

La lingua di
Giovanni Boccaccio

Marco Biffi – Nicoletta Maraschio

Università di Firenze

Ultima revisione 26 Settembre 2002

 2

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

Presentazione del modulo

Nonostante il ruolo fondamentale svolto da Boccaccio nelle vicende linguistiche italiane, raramente
nei manuali di storia della lingua gli si concede uno spazio autonomo e di largo respiro come
avviene in questo modulo, in cui si intende mostrare l’ importanza del grande autore trecentesco per
la prosa letteraria italiana nella duplice veste di inventore e di modello linguistico pressoché
costante nel corso dei secoli.

Particolare attenzione è rivolta al processo di formazione che conduce Boccaccio alla prosa volgare
più matura; proprio per evidenziarne le caratteristiche principali si analizza la lingua non solo del
Decameron ma anche delle opere minori. Pertanto, dopo aver descritto le caratteristiche del
fiorentino trecentesco, e il quadro culturale in cui Boccaccio si trova ad operare, sono prese in
esame le opere giovanili.

Per quanto riguarda il Decameron si è puntato sull’ intreccio strettissimo fra oralità e scrittura che
caratterizza il capolavoro: infatti se il parlato (che è alla base dell’atto stesso del novellare compiuto
dalla brigata dei giovani protagonisti) si infiltra di continuo nel tessuto linguistico del racconto, lo
scritto costituisce, con le sue "regole grafiche" e le sue strutture logiche, melodiche e in genere
colte, una parte fondamentale di quell’ampio affresco della società contemporanea costituito dalla
raccolta di novelle.

Infine si sono analizzate le modalità di assorbimento della prosa di Boccaccio: dalle fasi più
magmatiche dei secoli dominati dall’umanesimo fino alla canonizzazione cinquecentesca, che filtra
su un registro alto la lingua dell’autore trecentesco, ponendola come modello di riferimento, più o
meno contrastato, per la lingua scritta italiana fino all’Ottocento.

 3

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

Guida al modulo

Scopo del modulo

Scopo del corso è fornire allo studente un profilo sintetico della lingua di Boccaccio, inquadrandola
nella storia della lingua italiana trecentesca, e seguendone il processo di diffusione e di elevazione a
modello linguistico nazionale nel corso dei secoli successivi. Lo studente sarà avviato all’analisi di
alcuni fenomeni grafici, fonetici, morfologici, sintattici e lessicali attraverso l’uso di una
metodologia specifica.

L ista degli obiettivi

UD 1 - Boccaccio e il fiorentino trecentesco

Obiettivo di questa unità didattica è saper delineare il quadro linguistico in cui Boccaccio si trovò
ad operare e rapportarlo alle scelte linguistiche da lui effettuate.

Sottoobiettivo: conoscere le ragioni storiche del predominio linguistico fiorentino
nella Toscana medievale.

Sottoobiettivo: conoscere le caratteristiche del fiorentino trecentesco.

Sottoobiettivo: individuare alcuni tratti specifici del fiorentino negli scritti di
Boccaccio.

Sottoobiettivo: familiarizzare con alcuni fondamentali fenomeni e termini specifici
della linguistica storica.

UD 2 - Le opere giovanili e la pratica della poesia

Obiettivo di questa unità didattica è saper delineare la formazione linguistica di Boccaccio, a partire
dall’apprendistato nel settore linguisticamente già affermato della poesia volgare.

Sottoobiettivo: delineare un quadro delle opere poetiche minori precedenti il
Decameron.

Sottoobiettivo: conoscere i modelli culturali e le fonti dell’autore.

Sottoobiettivo: individuare le caratteristiche della lingua poetica di Boccaccio.

 4

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

UD 3 - La pratica della prosa e l’Epistola napoletana

Obiettivo di questa unità didattica è riconoscere nelle opere giovanili in prosa quegli elementi e quei
tratti che, portati a completa maturazione nel Decameron, consentiranno a Boccaccio di plasmare
una prosa volgare capace di porsi a modello per la lingua nazionale.

Sottoobiettivo: delineare un quadro delle opere minori in prosa anteriori al
Decamero

Sottoobiettivo: conoscere le caratteristiche della prosa del giovane Boccaccio.

Sottoobiettivo: comprendere le implicazioni linguistiche generali dell’Epistola
napoletana.

Sottoobiettivo: familiarizzare con i concetti di "registro", "dialettalità riflessa",
"ipercorrettismo".

UD 4 - La lingua del Decameron fra scrittura e oralità: la componente " colta"

Obiettivo di questa unità didattica è comprendere le caratteristiche della lingua del Decameron, con
particolare attenzione alla componente colta.

Sottoobiettivo: comprendere l’ importanza del pubblico per la scelta della lingua
usata da Boccaccio.

Sottoobiettivo: conoscere i modelli colti sottesi al Decameron.

Sottoobiettivo: conoscere le caratteristiche della scrittura di Boccaccio in relazione ai
problemi di testualità.

Sottoobiettivo: delineare le caratteristiche sintattiche della prosa del Decameron,
valutando gli aspetti di imitazione del latino e quelli innovativi.

Sottoobiettivo: verificare il plurilinguismo tipico del capolavoro di Boccaccio.

 5

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

UD 5 - La lingua del Decameron fra scrittura e oralità: la componente parlata

Obiettivo di questa unità didattica è evidenziare gli elementi della lingua parlata presenti nel
Decameron.

Sottoobiettivo: analizzare le tecniche di rispecchiamento del parlato impiegate da
Boccaccio.

Sottoobiettivo: riconoscere alcuni costrutti tipici del parlato.

Sottoobiettivo: valutare le strutture sintattiche e lessicali riconducibili al parlato.

UD 6 - Tra volgare e latino

Obiettivo di questa unità didattica è inserire la figura di Boccaccio nel pre-umanesimo valutando le
implicazioni linguistiche della scelta di una letteratura dotta.

Sottoobiettivo: conoscere la produzione latina e volgare posteriore al Decameron.

Sottoobiettivo: delineare le caratteristiche della letteratura pre-umanistica.

Sottoobiettivo: analizzare il rapporto tra latino e volgare nella seconda metà del
Trecento.

Sottoobiettivo: verificare le caratteristiche linguistiche del Decameron nelle opere
volgari posteriori.

Sottoobiettivo: valutare l’ importanza di Boccaccio come mediatore culturale e
linguistico.

 6

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

UD 7 - La fortuna linguistica di Boccaccio

Obiettivo di questa unità didattica è descrivere le modalità di diffusione del modello linguistico di
Boccaccio, con particolare attenzione alla codifica cinquecentesca.

Sottoobiettivo: saggiare l’ impatto linguistico di Boccaccio tra Trecento e
Quattrocento a partire dalle modalità di diffusione delle sue opere.

Sottoobiettivo: conoscere le teorie linguistiche dei grammatici cinquecenteschi che
scelgono Boccaccio come punto di riferimento per la prosa italiana.

Sottoobiettivo: descrivere l’operazione di "normalizzazione" del Decameron operata
nella seconda metà del Cinquecento e le conseguenti implicazioni per la lingua
nazionale.

Contenuti del modulo

Il modulo è costituito dalle lezioni, che comprendono schede linguistiche di approfondimento sui
testi presi in esame.

Attività r ichieste

Attività fondamentali:

a) lettura e studio del modulo;

b) svolgimento degli esercizi di autovalutazione;

c) consultazione del dizionario in linea per l’esatta individuazione del significato dei termini
linguistici usati nell’unità didattica.

Attività facoltativa: ricerca linguistica nella banca dati di testi letterari in linea, per verificare la
presenza dei fenomeni linguistici presi in considerazione nel modulo.

 7

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

Indice delle unità didattiche

UD 1 - Boccaccio e il fiorentino trecentesco

L’unità didattica presenta uno schizzo del fiorentino trecentesco del quale il Decameron
rappresenta, per quanto concerne la prosa letteraria, l’espressione più ricca e significativa.

1.1 - L’emergere di Firenze nel panorama culturale e linguistico toscano

1.2 - L’ idea cinquecentesca di "secolo d’oro"

1.3 - Il plurilinguismo nella Firenze del Trecento

1.4 - Qualche esempio fonologico

UD 2 - Le opere giovanili e la pratica della poesia

L’unità didattica presenta in modo sintetico le opere di Boccaccio precedenti il Decameron,
soffermandosi in modo particolare sulle caratteristiche formali, stilistiche e linguistiche delle opere
poetiche.

2.1 - Lo sperimentalismo letterario e linguistico

2.2 - Il periodo napoletano: la formazione

2.3 - Il ritorno a Firenze

2.4 - La poesia in terza rima

2.5 - La poesia in ottave

 8

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

UD 3 - La pratica della prosa e l’Epistola napoletana

L’unità didattica prende in esame le opere non poetiche che precedono la stesura del Decameron,
puntando all’ individuazione degli elementi linguistici e stilistici che solo in esso troveranno piena
maturazione. Fra i testi in prosa anteriori al capolavoro di Boccaccio, particolare attenzione è stata
rivolta all’Epistola napoletana, per le notevoli e più generali implicazioni storico-linguistiche e per
la sua importanza come primo esempio di "letteratura dialettale riflessa".

3.1 - La prosa degli esordi: il Filocolo

3.2 - Tra poesia e prosa: la Commedia delle ninfe fiorentine

3.3 - Verso il Decameron: l’Elegia di Madonna Fiammetta e i volgarizzamenti da
Livio

3.4 - Tra letteratura riflessa e "parlato": l’Epistola napoletana

3.5 - Il dialetto napoletano secondo Boccaccio

3.6 - La ricerca di un registro colloquiale

UD 4 - La lingua del Decameron fra scrittura e oralità: la componente " colta"

L’unità didattica (che è strettamente collegata a quella successiva) ha come obiettivo centrale quello
di tratteggiare la componente colta della lingua del Decameron. Si considerano quindi alcuni dei più
significativi fenomeni testuali, grafici e sintattici che rientrano nella "grammatica della scrittura",
all’ interno di un quadro unitario in cui scrittura e oralità sono strettamente intrecciate.

4.1 - Forme della comunicazione: l’autografo, le dichiarazioni d’autore, il
destinatario

4.2 - Rispecchiamento della realtà e modelli colti

4.3 - La veste esterna del libro: cura editoriale e punteggiatura

4.4 - Grafia

4.5 - La sintassi dello scritto: l’ influenza del latino

4.6 - La sintassi dello scritto: connettivi e melodia

 9

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

UD 5 - La lingua del Decameron fra scrittura e oralità: la componente parlata

L’unità didattica (che è strettamente congiunta a quella precedente) ha come tema centrale quello
del rispecchiamento del parlato nel Decameron. Si considerano alcuni dei più significativi fenomeni
testuali, sintattici e lessicali che rientrano nella "grammatica del parlato", all’ interno di un quadro
unitario in cui scrittura e oralità sono strettamente intrecciate.

5.1 - Riflessi di parlato

5.2 - Alcune desinenze verbali

5.3 - La sintassi del parlato

5.4 - Qualche sondaggio lessicale

UD 6 - Tra volgare e latino

Nell’unità didattica si analizza la produzione letteraria posteriore al Decameron, puntando
soprattutto su due aspetti fondamentali: il rapporto tra volgare e latino nel Boccaccio, quale
rappresentante fondamentale del pre-umanesimo, e le dinamiche di formazione del modello delle
"Tre Corone", che avrà un’ importanza decisiva nella successiva storia linguistica italiana.

6.1 - Le opere latine

6.2 - Il Corbaccio

6.3 - Il culto di Dante

6.4 - La nascita del modello delle "Tre Corone"

 10

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

UD 7 - La fortuna linguistica di Boccaccio

L’unità didattica offre un panorama della fortuna di Boccaccio come modello linguistico nazionale,
analizzando in particolar modo le tappe iniziali della diffusione delle sue opere e la successiva
elevazione del Decameron a canone della prosa italiana.

7.1 - La diffusione delle opere di Boccaccio tra Trecento e Quattrocento

7.2 - La svolta dell’umanesimo volgare

7.3 - Bembo e i grammatici e i lessicografi del primo Cinquecento

7.4 - Tra Controriforma e filologia: le "rassettature" del Decameron

7.5 - La mediazione di Salviati e il Vocabolario dell’Accademia della Crusca

7.6 - La lingua di Boccaccio tra Seicento e Novecento

 11

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

UD 1 - Boccaccio e il fiorentino trecentesco

L’unità didattica presenta uno schizzo del fiorentino trecentesco del quale il Decameron
rappresenta, per quanto concerne la prosa letteraria, l’espressione più ricca e significativa.

1.1 - L’emergere di Firenze nel panorama culturale e linguistico toscano

1.2 - L’ idea cinquecentesca di "secolo d’oro"

1.3 - Il plurilinguismo nella Firenze del Trecento

1.4 - Qualche esempio fonologico

1.1 - L ’emergere di Firenze nel panorama culturale e linguistico toscano

Firenze, che fino al 1200 inoltrato è quasi assente dal quadro linguistico e letterario italiano e che ha
in ogni caso, senza dubbio, una posizione subordinata dal punto di vista culturale rispetto ad altri
centri toscani, come Arezzo e soprattutto Pisa, acquista coll’età di Dante una centralità destinata a
rafforzarsi nel tempo. La città assume, infatti, il ruolo-guida di quella "civiltà della scrittura
volgare" che connota fortemente la Toscana rispetto a tutte le altre aree italiane (sulla Toscana
medievale si possono vedere le ottime sintesi di Poggi Salani 1992 e di Manni 1994 indicate tra le
letture consigliate). Come è stato osservato, la stragrande maggioranza (circa gli 8/9) della
produzione volgare dell’ intera penisola dalle origini al 1375 proviene da questa regione e una buona
parte da Firenze. Si tratta di libri di conti, di libri di famiglia, di statuti comunali e delle arti e dei
mestieri, di volgarizzamenti dal latino o dal francese, di scritture cioè fatte per ricordare, ma anche
di testi da leggere: documenti pratici di tipo privato e pubblico, insieme a opere di scienza, storia e
letteratura che sono prodotte con ritmo crescente dalla seconda metà del Duecento in poi. Questo
dato (da interpretare anche come segno di una volontà, impensabile in altre realtà regionali, di
conservare testi e documenti diversi) ha un grande significato storico: a Firenze con la civiltà
comunale si determinano, tra la seconda metà del Duecento e il Trecento, alcune circostanze socio-
economiche particolari che portano nuove classi sociali ad essere protagoniste della vita politica e
culturale cittadina. L’espansione demografica della città (alla fine del Duecento si contano oltre
100.000 abitanti), la costruzione della nuova cerchia di mura (1284-1333) e di Palazzo Vecchio
(iniziato nel 1298), lo sviluppo delle arti (Giotto e Arnolfo), la coniazione del fiorino d’oro (1252),
la partecipazione alla vita pubblica dei ceti popolari, un’alfabetizzazione diffusa perfino fra le
donne, un mercato librario ben organizzato, sono i segni più rilevanti di una forte specificità
fiorentina che si riflette inevitabilmente nella lingua. Ne sono testimonianze molto chiare l’ampio e
differenziato ventaglio di scritture in volgare e il forte orgoglio per la propria lingua materna che
Dante, primo fra tutti, manifesta ripetutamente e in toni appassionati definendo il volgare "sole
nuovo lo quale surgerà là dove l’usato tramonterà" (Dante, Convivio: 13).

Artigiani, mercanti e banchieri, che non conoscono il latino, hanno bisogno, per esigenze
professionali, ma anche per svago e curiosità intellettuale, di scrivere e leggere in volgare. Sono
loro i protagonisti di un cambiamento comunicativo e linguistico che avrà conseguenze durature
sulla storia della lingua e della cultura italiana. Di questa civiltà comunale e mercantile, Boccaccio

 12

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

con il suo capolavoro, il Decameron, rappresenta senza dubbio l’espressione più significativa e
rilevante.

Nel Trecento il fiorentino scritto, reso illustre da Dante e consolidato da un’ importante tradizione di
opere volgari in prosa e poesia (cronache, scritti religiosi, novelle, liriche d'amore e poesie comico-
realistiche) appare rafforzato nella sua struttura sintattica e arricchito nel suo lessico grazie anche ai
molti volgarizzamenti. Sia la lingua scritta sia quella realmente parlata a Firenze nel Trecento
trovano nel Decameron la loro più compiuta manifestazione letteraria. L’opera, meglio di altre,
riflette, anche per l’accentuato "realismo" che la caratterizza, quel momento storicamente fortunato
in cui a Firenze è stato possibile un interscambio naturale, vivo, continuo e proficuo fra le due
varietà linguistiche fondamentali, quella scritta e quella parlata. Di tale rapporto osmotico
Boccaccio si giova grandemente, come vedremo meglio in seguito. Eppure una circolarità tanto
felice è destinata a incrinarsi anche a Firenze: fin dal Quattrocento, per la pressione di un modello
umanistico di scrittura letteraria volgare fortemente intrisa di elementi colti e lontana quindi dalla
"naturalità" del parlato quotidiano; e successivamente, dal Cinquecento in poi, per una
normalizzazione grammaticale che, rivolta essenzialmente alla formazione di un italiano scritto
comune, porterà cambiamenti non lievi al fiorentino trecentesco che pure ne costituisce il modello-
base.

1.2 - L ’ idea cinquecentesca di " secolo d’oro"

È interessante leggere quello che del Trecento scrive Lionardo Salviati, padre fondatore
dell’Accademia della Crusca e ispiratore del suo famoso Vocabolario, uscito nel 1612 (vedi 7.5).
Egli attribuisce la decadenza del fiorentino trecentesco ad una presunta perdita di "purezza" che si
determinerebbe proprio nel 1375 con la morte del Boccaccio:

...le regole del volgar nostro doversi prendere da’ nostri vecchi autori, cioè da quelli, che scrissero dall’anno
milletrecento, fino al millequattrocento; perciocché innanzi non era ancor venuto al colmo del suo più bel fiore il
linguaggio, e dopo, senza alcun dubbio subitamente diede principio a sfiorire. Anzi direm più oltre che con la nascita
del Boccaccio o poco spazio davanti parve che cominciasse subito la sua perfezione, con la morte del medesimo
immantinente principio avesse la sua declinazione (Salviati, Degli Avvertimenti: 74).

Colpisce la centralità assoluta che il Salviati assegna al Boccaccio, considerato vero e proprio
cardine del modello linguistico proposto. Eppure il Salviati non nasconde di ammirare di quel "buon
secolo" in modo particolare la sintassi "semplice e naturale" del Villani:

La legatura delle voci v’è semplice, e naturale, niuna cosa di soverchio, niuna di ripieno, nulla di sforzato, niente
d’artificiato vi può scoprire il lettore: non per tanto in quella semplicità si vede una cotal leggiadria, e bellezza, simile a
quella, che noi veggiamo in vago, ma non lisciato viso di nobil donna, o donzella. La qual vaghezza in quel secolo, la
purità del linguaggio, accompagnava quasi naturalmente (Salviati, Degli Avvertimenti: 101).

Pur rilevando nella prosa del Decameron un’eccessiva artificiosità fatta di "stravolgimenti della
natural tela del favellare":

 13

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

Perciocchè l’Autore, cercando le bellezze, e la magnificenza, e la vaghezza, e lo splendore, e gli ornamenti della favella,
e in tal guisa di farsi, come si fece, singularissimo dagli altri scrittori del suo secolo, senza alcun fallo,
maravigliosamente nobilitò lo stile, ma gli scemò in qualche parte una certa sua propria leggiadra semplicità (Salviati,
Degli Avvertimenti: 128).

Il Salviati, come altri studiosi fiorentini del Cinquecento a cominciare dal Borghini, distingue
quindi in base ad un criterio essenzialmente sintattico fra una prosa stilisticamente nobilitata come
quella decameroniana e una prosa "media" come quella del Villani, e contrappone la complessità
retorica e sintattica della prima alla semplicità della seconda. Gli studi contemporanei di tipo
testuale e sintattico hanno confermato l’osservazione del Salviati pur denunciandone una forte dose
di ingenuità. Il Salviati, infatti, in nome di una presunta naturalezza, non tiene nel dovuto conto
l’ influenza esercitata sulla prosa media da modelli narrativi colti (sia mediolatini come l’ exemplum
di tante scritture religiose, sia d’Oltralpe come le Chanson de geste con la loro tipica formularità).
In ogni caso il prevalere della paratassi, la brevità dei periodi, l’uso frequente della ripetizione
(strumento di coesione testuale ma anche marca di genere) sono fenomeni che caratterizzano molte
opere toscane due-trecentesche di tipo medio (come il Novellino, il Milione, il Tristano
Riccardiano, la Cronica del Compagni) e che le distinguono da una parte da opere retoricamente
più impegnative e sintatticamente più ricercate (come ad esempio il Convivio dantesco e appunto il
Decameron) dall’altra da scritture di carattere pratico, come inventari, note di spesa e di crediti,
lettere commerciali o private (si veda a questo proposito Dardano 1992: 5-35).

Tuttavia il Salviati, editore e studioso appassionato del Boccaccio, è ben consapevole che non tutte
le parti del Decameron presentano una sintassi ricercata e nota quindi che: "in quel libro sono in
sovrana eccellenza in vari luoghi sparsi tutti gli stili e per lui solo possiam dir quasi d’avere e
pregiati autori e pregiate scritture di tutte le maniere". Ecco allora il motivo fondamentale per cui il
capolavoro del Boccaccio può svolgere il ruolo di modello: il libro che l’autore stesso dice di aver
scritto in "fiorentin volgare" è una sorta di summa di quella lingua, colta proprio nel momento del
suo massimo splendore.

1.3 - I l plurilinguismo nella Firenze del Trecento

Il Salviati aveva ben visto. La vocazione sperimentale del Boccaccio, testimoniata fin dalle opere
giovanili, il gusto realistico che pervade la sua raccolta di novelle, ma anche quello della variatio da
lui stesso teorizzata nella conclusione del suo capolavoro ("conviene nella moltitudine delle cose
diverse qualità di cose trovarsi") lo portano a valorizzare le diverse componenti della sua lingua
materna, facendole abilmente interagire fra di loro e anche con altre, appartenenti a tradizioni
diverse. Se il fiorentino trecentesco, in tutte le varietà, forma perciò la tela fondamentale del suo
capolavoro, il latino, il francese, il napoletano, accanto al veneziano e ad altri volgari della penisola,
ne costituiscono intarsi di grande valore ed efficacia espressiva. Porteremo in seguito qualche
esempio della curiosità del Boccaccio per volgari diversi dal proprio, ma conviene in primo luogo
tracciare un rapido profilo fonologico della lingua usata allora a Firenze, considerandone alcuni dei
tratti più significativi.

 14

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

Come abbiamo accennato, una ricca e variegata documentazione, di tipo sia pratico sia letterario, ci
consente di individuare con sufficiente precisione alcune particolarità e di riconoscere, fra le molte
oscillazioni, le forme d’uso più frequenti e quelle più rare, le forme più antiche e quelle più nuove
destinate ad affermarsi successivamente. Occorre precisare che se prima della codificazione
grammaticale cinquecentesca il polimorfismo è normale per ogni volgare italiano, esso ci appare
particolarmente accentuato nel fiorentino trecentesco a causa del suo forte dinamismo dovuto a
fattori diversi: da una parte quelli di tipo socio-economico e politico cui abbiamo accennato,
dall’altra quelli legati ad una significativa evoluzione interna, spontanea o indotta dalle altre lingue
con le quali viene in contatto. Il fiorentino, nella penna dei suoi scrittori, è, infatti, una lingua
"giovane" e perciò naturalmente aperta ad accogliere non solo molte parole, ma anche alcune
particolarità grammaticali sia da lingue prestigiose letterariamente (latino, francese e siciliano), sia
dai volgari vicini, soprattutto da quelli della Toscana occidentale (pisano e lucchese), con i quali ha
da sempre un proficuo interscambio.

1.4 - Qualche esempio fonologico

Ci soffermeremo solo su alcuni dei fenomeni fonologici che appaiono oscillanti nel Boccaccio e che
quindi possono essere assunti come spie significative sia di un cambiamento in corso nel fiorentino
trecentesco sia della capacità dello scrittore di utilizzare le varianti a disposizione per particolari
esigenze stilistiche.

Come sappiamo il fiorentino presenta fin dai primi documenti alcuni tratti fonologici che lo
differenziano da tutti gli altri volgari italiani. Mentre in negativo c’è da segnalare la mancanza della
metafonesi, fenomeno diffuso fra la maggior parte dei volgari italiani settentrionali e meridionali,
che modifica la parte radicale delle parole (ad es. quest/ quist dei volgari sett. rispetto al fiorentino
questo/ questi), in positivo va ricordata la particolare saldezza delle vocali atone (sia finali sia
all’ interno di parola) che tendono ad essere mantenute, diversamente da quanto succede nei volgari
settentrionali (soprattutto gallo-italici: povr = povero) e in quelli meridionali (si pensi alla e finale
indistinta del tipo napoletano: russ� = rosso). Si riscontra anzi spesso nella lingua più antica il
fenomeno opposto dell’epitesi (cioè dell’aggiunta di una vocale o di una sillaba in posizione finale:
lascioe = lasciò, dileguoe = dileguò, mene = me, tene = te). Ma nel Trecento questo fenomeno si sta
restringendo al registro più popolare: lo vediamo anche dalle opere del Boccaccio. Se nel Ninfale
Fiesolano infatti l’epitesi ricorre più volte accanto ad altri fenomeni o parole di registro basso (vedi
2.5), emblematicamente nel Decameron ci imbattiamo in un isolato sie = sì ("O sie?"; Boccaccio,
Decameron: VIII.2.36) proprio sulla bocca di monna Belcolore, in una novella cioè, come quella
del prete di Varlungo, che anticipa il filone rusticale. Per quanto riguarda invece la sincope di e e i,
essa è normalmente molto rara diritto/ diritta/ dirizzare (contro un solo dritta), sofferire (contro un
solo soffrir) tranne che in vespro e sprone, mentre è oscillante nei futuri e condizionali (per questa
parte la descrizione più sistematica è quella di Stussi 1995, alla quale ci si è in gran parte attenuti).

Se consideriamo poi fra gli altri fenomeni più caratteristici il dittongamento delle vocali e e o aperte
toniche in sillaba libera (buono, piede), possiamo notare anche qui alcune differenze significative
sia rispetto al secolo precedente sia a quelli successivi:

 15

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

a) si affermano decisamente nel Trecento le forme era erano (proprie del toscano occidentale e
rafforzate dal modello latino) contro le precedenti iera, ierano (che non compaiono nel Boccaccio)
con regolare dittongo;

b) il dittongo invece continua a realizzarsi di norma anche dopo cons.+ r (priego e truova): uniche
eccezioni nel Decameron: prego, VIII.2.44, e prova, X.10.61 (Stussi 1995: 198), mentre sappiamo
che progressivamente in tale contesto fonetico esso sparirà;

c) si nota oscillazione fra nego (IV.1.36) e niega (VI.6.11);

d) ci imbattiamo inoltre anche a Firenze, seppur saltuariamente (e se ne ha conferma nel
Decameron), in forme molto più diffuse nell’aretino-cortonese (che non avranno successo) come
umo ‘uomo’, lugo ‘ luogo’, figliulo ‘ figliuolo’ , con riduzione del dittongo al primo elemento;

e) in poesia, per influsso congiunto del latino e del siciliano, spesso il dittongo non compare (core,
pensero): anche il Boccaccio usa core, loco, foco, move e pensero, ad esempio nel Ninfale fiesolano
e nelle poesie inserite nel Decameron; questo uso differenziato continuerà fino ad oggi.

Regolare l’anafonesi (famiglia, tigna, lingua, fungo) anche in parole che oggi non la presentano più
(ad esempio Sardigna, costantemente usato nel Decameron).

Per quanto riguarda la tendenza alla chiusura delle vocali in protonia (DE > di, DE MITTERE >
dimettere, REMITTERE > rimettere), la i si estende notevolmente rispetto al secolo precedente, pur
con qualche eccezione e con esiti che in molti casi non avranno fortuna (ad esempio nel Decameron
si hanno diliberò, piggiori, pistolenza, quistioni, ma meno spesso peggiorò, pestilenzia): sempre
migliore, prigione, signore, ma rimangono fra le forme più antiche nepote, Melano e prencipe
(anche prenze riferito a Tancredi, per cui si veda Boccaccio, Decameron: IV.1). Mentre biltà (=
bellezza) presente nel Decameron sia in prosa che in poesia è un francesismo. Inoltre nel
Decameron compare seppur una sola volta e significativamente nella novella del prete di Varlungo
l’articolo el che si affermerà nel secolo successivo

Si segnalano altre oscillazioni vocaliche e consonantiche presenti nel fiorentino trecentesco e
confermate dal Decameron: vegghiare, cioè "stare svegli, non dormire" (per regolare evoluzione di
–GL- > -gghj) ma svegliare (sul francese antico esveliller); piagnere (regolare evoluzione GN > n
palatale) ma piangere (raro); serà (più spesso) ma anche sarà; mariterò, paleserò, donerò ma anche
maritaremo; maraviglia (più spesso) ma meraviglia (una volta); inoltre sanesi, e sanza ma anche
senza.

Tra le novità più interessanti del fiorentino trecentesco destinate ad affermarsi nell’ italiano comune
ricordiamo dia e stia contro dea e stea e dieci e domani contro diece e domane del secolo
precedente. Ma il Boccaccio non adotta queste nuove forme e Ludovico Dolce, nella premessa alla
sua edizione del Decameron del 1552, non può trattenere la propria incredulità di fronte a questa
scelta:

non è egli verosimile che egli [= non è verosimile che egli - Boccaccio -] volesse empir le carte di parole antiche, che
sogliono rendere oscurità, o abiette e vili, le quali si usarono nella età sopra di lui: come stea in vece di stia che
veggiamo havere usato Dante, e non il Petrarca, e così quegli altri poeti e prosatori rozi che furono nella età innanzi
(Dolce, A i lettori: c.*3r).

 16

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

UD 2 - Le opere giovanili e la pratica della poesia

L’unità didattica presenta in modo sintetico le opere di Boccaccio precedenti il Decameron,
soffermandosi in modo particolare sulle caratteristiche formali, stilistiche e linguistiche delle opere
poetiche.

2.1 - Lo sperimentalismo letterario e linguistico

2.2 - Il periodo napoletano: la formazione

2.3 - Il ritorno a Firenze

2.4 - La poesia in terza rima

2.5 - La poesia in ottave

2.1 - Lo sperimentalismo letterario e linguistico

Studiando Boccaccio, sia da un punto di vista letterario che linguistico, si è soliti privilegiare il suo
capolavoro, il Decameron, condizionando l’ interpretazione e la collocazione delle altre opere in
funzione di esso.

In questa ottica l’opera viene considerata come uno spartiacque, una linea di frontiera, fra una
produzione giovanile, "prima del Decameron", e una produzione senile, "dopo il Decameron". Alla
questione letteraria si aggiunge la storia personale di Boccaccio, per il quale alcuni studiosi hanno
parlato di una sorta di conversione, maturata dopo l’ incontro (nel 1350) e l’amicizia con Petrarca;
una conversione non solo religiosa (Boccaccio intraprende la carriera ecclesiastica nel 1360), ma
anche letteraria, con il passaggio da una letteratura di intrattenimento (nella prima parte della sua
vita, quella delle opere giovanili e del Decameron), a una letteratura scolastica e umanistica, più
erudita, in cui la funzione della fictio (la finzione, l’ invenzione poetica) viene accostata a quella
della filosofia e della teologia, per il valore conoscitivo che pure rimane nascosto sotto il velo della
"lettera" (vedi 6.1).

In realtà, come è stato sottolineato di recente da vari studiosi, le due "anime" sono sempre
compresenti in Boccaccio, come una sorta di doppia vocazione; e tracce dell’approccio scolastico
alla letteratura sono rintracciabili anche nelle opere giovanili. Ma la scissione rimane fondamentale
ed operante, invece, per quanto riguarda le scelte linguistiche, perché la letteratura di
intrattenimento privilegia il pubblico femminile, mentre quella scolastica si rivolge ad un pubblico
maschile: questo comporta la scelta di varietà di lingua diverse, al punto che nella composizione
delle sue opere più tarde Boccaccio finirà per abbandonare il volgare per il latino, coerentemente al
pubblico e alla materia trattata. Non bisogna dimenticare infatti, che nel Trecento il volgare ha una
sua dignità limitata ad alcuni ambiti: il latino rimane preponderante nelle università, e quindi nei
testi di filosofia e di teologia, oltre che in gran parte dei testi ufficiali.

 17

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

Le opere giovanili di Boccaccio, quale che sia la chiave di interpretazione della sua vita e della sua
attività letteraria, rimangono comunque importanti perché costituiscono una sorta di palestra di
formazione: come vedremo gli argomenti trattati, le forme e i generi impiegati, evidenziano un
processo di attraversamento della letteratura medievale entro l’esperienza personale dello scrittore,
spaziando dalla letteratura d’oltralpe dei cicli dei romanzi, alla letteratura psicologica latina di
Ovidio e al romanzo greco, dalla letteratura cortese alla poesia stilnovistica. Questo personale
itinerario letterario e culturale finisce per avere conseguenze linguistiche: da un lato ripercorrendo i
generi consolidati della poesia Boccaccio può affinare lo strumento del volgare scritto, dall’altro
sperimentando i più disparati generi narrativi si troverà a confrontarsi con il problema della
creazione di una prosa volgare efficace; un problema che, dopo l’esercizio delle opere giovanili,
troverà una sua soluzione definitiva con il Decameron, la cui prosa finirà per diventare un modello
per la lingua nazionale.

2.2 - I l periodo napoletano: la formazione

Negli anni di soggiorno a Napoli (1327-1340), dopo l’avvio fallimentare alla mercatura, Boccaccio
viene indirizzato dal padre agli studi di diritto canonico, nel corso dei quali ha modo di frequentare
per due anni le lezioni di Cino da Pistoia. L’ incontro è fondamentale per la formazione di
Boccaccio, che così si misura per la prima volta con la poesia stilnovistica e con Dante; un
"incontro" quest’ultimo destinato a solidificarsi sempre più nel corso della vita dello scrittore.

Del resto alla corte angioina di Napoli Boccaccio entra in contatto da un lato con la letteratura
d’oltralpe, dall’altro con la tradizione classica, grazie alla frequentazione della biblioteca reale e di
dotti come il monaco calabrese Barlaam, che gli insegna i primi rudimenti del greco, o come
Dionigi di Borgo San Sepolcro, che lo avvia alla conoscenza della tradizione narrativa alessandrina.

Questo insieme di stimoli si uniscono in Boccaccio dando origine ad una miscela originale che
matura i suoi primi frutti fra il 1333 e il 1340, con una produzione letteraria che mescola la poetica
di tradizione stilnovistica e cortese (incentrata sull’amore per Fiammetta, presunta figlia di Roberto
d’Angiò) a quella di stampo classicista: in questo periodo vengono composte, alcune Rime, un
poemetto in terza rima, la Caccia di Diana (vedi 2.4), un romanzo in prosa, il Filocolo (vedi 3.1), e
due poemi in ottave, il Teseida e il Filostrato (vedi 2.5).

Nel gruppo delle opere napoletane è prevalente la poesia, e quindi una lingua fortemente
condizionata dalla tradizione letteraria duecentesca e trecentesca. Ma interessantissima e
significativa è la particolare attenzione subito rivolta da Boccaccio alla prosa, con la stesura di un
romanzo "contaminato" in cui la tematica dell’amore cortese si innesta sullo schema narrativo del
romanzo alessandrino; una scelta che ha notevoli implicazioni sullo stile e sulla lingua impiegata.

Un altro importante scritto del periodo napoletano è la cosiddetta Epistola napoletana, un
documento linguistico di straordinaria importanza su cui ci soffermeremo ampiamente più avanti
(vedi 3.4).

 18

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

2.3 - I l r itorno a Firenze

Una volta tornato a Firenze, Boccaccio continua la sua produzione letteraria all’ insegna dello
sperimentalismo, coltivando i vari filoni perseguiti.

La ricca produzione del quinquennio fiorentino (tra il 1342 e il 1347) ruota intorno ad un problema
comunicativo che ha risvolti linguistici ben precisi: il cambiamento di pubblico. Firenze, infatti, non
ha le caratteristiche della corte angioina, con l’oscillazione fra la tradizione cortese e quella
classica: è una città borghese con una fortissima tradizione letteraria municipale, e con questa lo
scrittore Boccaccio deve fare i conti. I modelli fiorentini diventano quindi preponderanti, come
preponderante diventa uno sforzo più mirato e continuato verso il volgare di Firenze, che Boccaccio
si sforza di nobilitare, avvalendosi della lezione dei classici latini e di quella della tradizione
allegorica e didattica toscana.

Se in virtù del nuovo pubblico cambiano lo stile e la lingua, se cambiano i modelli, Boccaccio
rimane fedele alle forme letterarie usate nel periodo napoletano: compone di nuovo un poemetto in
terza rima, l’Amorosa visione (2.4), un poemetto in ottave, il Ninfale fiesolano (2.5), e un'opera in
prosa, l’Elegia di Madonna Fiammetta (3.3). Il parallelismo delle forme letterarie è evidente, quasi
si trattasse di un "rifacimento" in chiave fiorentina dei generi praticati a Napoli. Boccaccio rimane
fedele anche al suo sperimentalismo, che continua nella sostanza con la consueta realizzazione tutta
medievale della mescolanza di forme tradizionali e classiche.

Il cambiamento di gerarchia nella scelta dei modelli a favore della letteratura allegorico-didattica
toscana emerge anche da una quarta opera, la Comedia delle ninfe fiorentine, per la quale Boccaccio
sceglie la forma del prosimetro (un componimento in cui sono compresenti versi e prosa) sul
modello dantesco della Vita nuova (3.2).

2.4 - La poesia in terza rima

Le opere di Boccaccio scritte in terzine incatenate, il metro della Divina Commedia, sono senz’altro
quelle in cui è più evidente l’ influenza di Dante.

Non è una caso che la Caccia di Diana sia probabilmente la prima opera di Boccaccio (da alcuni è
datata al 1333-34, da altri al massimo posticipata al 1335-37), quando dovevano essere ancora ben
nitide le lezioni di Cino da Pistoia. Il poemetto, diviso in 18 canti, probabilmente si ispira alla
Pistola di Dante, un’opera perduta in cui erano passate in rassegna le sessanta più belle donne di
Firenze: Boccaccio traspone l’operazione in ambiente napoletano, ricorrendo all’espediente di
un’ambientazione classica di una caccia in onore di Diana.

La forza della presenza dantesca si avverte anche a livello lessicale, per la mancanza di uno spiccato
repertorio di provenzalismi proprio della poesia cortese, che caratterizza invece le altre opere del
periodo napoletano. Ad esempio, in tutto il poemetto non vi è traccia dei tipici sostantivi in –anza,
che, per influsso della tradizione duecentesca, ritroviamo in tutte le opere in volgare di Boccaccio
(nel Decameron a volte in funzione mimetica per novelle di ambientazione francese; 5.4), ma che
sono particolarmente concentrati nei componimenti "napoletani".

 19

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

Frequenti sono invece i rimandi alla Divina Commedia; come nella descrizione dell’ambiente della
caccia (Boccaccio, Caccia: II.8-14), in cui sono particolarmente evidenti i richiami ai canti del
Purgatorio dedicati al Paradiso terrestre (Dante, Purgatorio: XXVIII.7-25): il rivo, i diversi uccelli
che cantan lor carole, l’aura sottile che muove le foglie. L’opera dantesca spazia a tutto campo:
l’ intenzione di cantare più degnamente la donna protagonista ("perché a suo nome laude più
sovrana/ si converria, che dir qui non potrei", Boccaccio, Caccia: I.54-55) rimanda, ad esempio,
alla conclusione della Vita Nuova ("...io vidi cose che mi fecero proporre di non dire più di questa
benedetta infino a tanto che io potesse più degnamente trattare di lei...", Dante, Vita Nuova: 42).

Analoghe considerazioni linguistiche possono essere fatte per l’Amorosa visione, che, inserita nel
periodo fiorentino, vede amplificate le movenze e le strutture dantesche. Il poema, allegorico e
didascalico, è composto da 50 canti di terzine incatenate e si presenta come un gigantesco acrostico:
infatti le lettere iniziali di ogni terzina compongono tre sonetti con la dedica a Fiammetta e la firma
dello scrittore. Le due stesure, una databile al 1342, l’altra al 1360, sono il segno di una particolare
attenzione dell’autore per questa opera, che costituisce presumibilmente lo spunto per i Trionfi di
Petrarca, e che si caratterizza per il suo avvicinamento alla letteratura "scolastica".

Sono in terza rima anche i versi contenuti nella Comedia delle ninfe fiorentine (3.2).

2.5 - La poesia in ottave

La forma metrica dell’ottava avrà grande rilevanza per la letteratura italiana: metro tradizionale del
poema epico, sarà infatti utilizzata, fra gli altri, da Ariosto nell’Orlando Furioso e da Tasso nella
Gerusalemme Liberata.

Molti studiosi ritengono che Boccaccio abbia inventato il metro, utilizzandolo per la prima volta nel
Filostrato (composto nel 1335, secondo alcuni nel 1340): l’attribuzione dell’ invenzione non è certa,
ma certo è che Boccaccio ha intravisto per primo le enormi potenzialità narrative dell’ottava. Così,
inseguendo la sua vena narrativa e sperimentativa, Boccaccio si lancia nella composizione di un
poema di 713 ottave, in nove canti.

La fonte va individuata nella materia troiana trattata da Benoît de Sainte-Maure (XII secolo) nel
Roman de Troie e tradotta in latino dal messinese Guido delle Colonne nel 1287. Ma la consueta
mescolanza attuata da Boccaccio fa sì che all’ interno dello scenario epico domini in realtà un tono
comico e sentimentale, con forti richiami alla tradizione lirica stilnovistica, ma anche alla poesia
popolare, nonché a Dante; mentre la presenza della cultura classica è episodica e decorativa (come
traspare anche dal titolo, Filostrato, cioè, in un greco approssimativo, "vinto d’amore").

Il linguaggio è tutto sommato convenzionale, anche se è chiaro il tentativo di creare un registro più
colloquiale. A questo proposito va segnalata l’esplicita dichiarazione dell’uso del "fiorentino
idioma" ("...presi forma alla mia intenzione, e susseguentemente in leggier rima e nel mio fiorentino idioma con stilo
assai pietoso, li suoi e li miei dolori parimente compuosi"; Boccaccio, Filostrato: Proemio.29), che trova un unico
parallelo nel Decameron ("il che assai manifesto può apparire a chi le presenti novellette riguarda, le quali non
solamente in fiorentin volgare e in prosa scritte per me sono e senza titolo, ma ancora in istilo umilissimo e rimesso
quanto il più si possono"; Boccaccio, Decameron: IV.Intr.3).

 20

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

Se con il Filostrato inaugura il metro, con il Teseida Boccaccio fissa la delicata correlazione fra
l’ottava e il genere eroico; l’ottava lirica del Filostrato cede il passo ad un’ottava romanzesca ed
epica, che prefigura quella del Quattrocento e del Cinqucento. Il Teseida (composto fra il 1339 e il
1341) costituisce infatti il primo esempio di poesia epica volgare, un genere di cui Dante aveva
denunciato l’assenza nel De vulgari eloquentia. Boccaccio cerca di colmare questa lacuna, partendo
dalla letteratura classica (non a caso il poema è suddiviso in 12 libri come l’Eneide) e dalla
letteratura francese, adeguando alla materia uno stile alto ed elegiaco. Notevole l’ influenza dei
modelli latini (Stazio, Virgilio) che inducono ad uno stile dotto e squisito, con un vasto impiego
delle similitudini; anche il lessico tradisce questo approccio, con il ricorso a latinismi inconsueti,
come trierterie dolorose ("sacrifici funebri") o termodontiaca bipenne ("scure del Termodonte", in
relazione alla guerra con le Amazzoni), e a neologismi preziosi, come "crini... litati"
("capelli...offerti in sacrificio") e "cenere tepente" ("cenere leggermente riscaldata").

Con il Ninfale fiesolano (scritto negli anni 1344-46), Boccaccio sembra orientare la sua ricerca
stilistica e linguistica nella direzione di un registro medio, ricco di sfaccettature. Il poemetto,
formato da 473 ottave, narra l’origine mitologica di Fiesole e quindi di Firenze. La sintassi è in
apparenza semplice e lineare, e finisce per nascondere la struttura metrica facendola apparire quasi
prosa; non mancano però irregolarità e anacoluti che avvicinano la lingua dell’opera al parlato e alla
varietà regionale di registro più basso. Fra i numerosi esempi, rintracciabili ad apertura di pagina, si
vedano i seguenti casi di concordanza ad sensum: "Or priego qui ciascun fedele amante/ che siate in questo
mia difesa e scudo" (Boccaccio, Ninfale Fiesolano: 4.1-2), "quando Diana... con le sue ninfe, assai liete e gioconde,/ si
levar ritte..." (28.3-7); o questo caso di tema sospeso: "Africo stante costoro ascoltando, fra l’altre una ninfa agli
occhi li corse/ la qual alquanto nel viso mirando/ sentì..." (26.1-3). Queste caratteristiche sono ribadite anche a
livello lessicale: si pensi alla frequente presenza, tipica del fiorentino popolare, di forme con
l’epitesi (l’aggiunta) di e finale (dileguoe, lascioe, invioe, acquistoe, ecc.) o di ne (tene, mene,
andone, trovone).

 21

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

UD 3 - La pratica della prosa e l’Epistola napoletana

L’unità didattica prende in esame le opere non poetiche che precedono la stesura del Decameron,
puntando all’ individuazione degli elementi linguistici e stilistici che solo in esso troveranno piena
maturazione. Fra i testi in prosa anteriori al capolavoro di Boccaccio, particolare attenzione è stata
rivolta all’Epistola napoletana, per le notevoli e più generali implicazioni storico-linguistiche e per
la sua importanza come primo esempio di "letteratura dialettale riflessa".

3.1 - La prosa degli esordi: il Filocolo

3.2 - Tra poesia e prosa: la Commedia delle ninfe fiorentine

3.3 - Verso il Decameron: l’Elegia di Madonna Fiammetta e i volgarizzamenti da
Livio

3.4 - Tra letteratura riflessa e "parlato": l’Epistola napoletana

3.5 - Il dialetto napoletano secondo Boccaccio

3.6 - La ricerca di un registro colloquiale

3.1 - La prosa degli esordi: il Filocolo

Boccaccio con grande consapevolezza sviluppa il suo tirocinio di prosatore a lato di quello poetico,
con costanza e gradualità, fin dal periodo napoletano, quando, fra il 1336 e il 1339, compone il
Filocolo, un romanzo in prosa distribuito su cinque capitoli.

La prosa di Boccaccio si caratterizza per alcuni tratti specifici che sono rintracciabili in tutte le sue
opere: diversa è però la loro proporzione, e, di conseguenza, l’equilibrio che ne risulta. Boccaccio
risente moltissimo della prosa latina e della retorica medievale, e nella trasposizione al volgare di
certi costrutti e di un certo repertorio di termini, ampia influenza ha la prosa dei volgarizzatori dei
testi classici, in cui si ritrova quella tipica movenza latineggiante (dovuta alla presenza immediata e
condizionante del modello latino) che, con la dovuta elaborazione stilistica, caratterizza le prosa
giovanile di Boccaccio. Non va dimenticata, del resto, la sua stessa attività di volgarizzatore:
un’attività che quasi certamente comprende le versioni da Livio, e che probabilmente si estende
anche al volgarizzamento di Valerio Massimo (3.3).

Nel Filocolo l’architettura della frase ricalca da vicino quella del latino, con l’ impiego di periodi
lunghi, ricchi di subordinate. Così, ad esempio, prevalente è la collocazione del verbo alla fine del
periodo:

Questa giovane, come in tempo crescendo procedea, così di mirabile virtù e bellezza s’adornava, patrizzando così
eziandio ne’ costumi, come nell’altre cose facea; e per le sue notabili bellezze e opere virtuose più volte facea pensare a
molti che non d’uomo ma di Dio figliuola stata fosse (Boccaccio, Filocolo: I.1.16).

 22

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

Un altro costrutto latineggiante che avrà larga fortuna nella successiva prosa di Boccaccio è
l’ impiego di proposizioni infinitive modellate sul costrutto latino accusativo + infinito: "...e
occultamente ordinò questo giovane essere ["che questo giovane fosse"] una sera con la disiata donna..." (IV.63.5).

Frequenti sono poi le inversioni ("se potuto avessi" per "se avessi potuto": II. 44.32 e V. 8.35; lo
stesso costrutto si incontra anche in Boccaccio, Decameron: I. Introduzione.7); e l’ impiego di
costruzioni assolute con il participio e il gerundio in luogo di una proposizione secondaria: "E sceso
dell’alta torre... trovati i sergenti suoi lui aspettanti, comandò che sanza indugio alla camera di Biancifiore salissero..."
(Boccaccio, Filocolo: IV.126.8).

La principale caratteristica della prosa giovanile di Boccaccio è la spiccata tendenza ad una
ricercatezza formale, realizzata attraverso uno stile prezioso ed elaborato. La ricerca di una sintassi
elaborata è quindi affiancata dall’ impiego di un lessico particolarmente ricco soprattutto di
latinismi, ma incline ad accogliere in certi casi termini dialettali e arcaismi, secondo una prassi
ampiamente sperimentata anche nella coeva produzione poetica (vedi 2.4 e 2.5). La ricercatezza
delle scelte lessicali può essere colta ad apertura di pagina, come evidenziano i seguenti termini e
sintagmi preziosi rilevabili scorrendo l’avvio dell’opera (I.1.1): inulta ("non vendicata"), universe
nazioni ("tutte le nazioni"), ausonico corno ("italico corno", cioè la penisola italiana).

3.2 - Tra poesia e prosa: la Commedia delle ninfe fiorentine

Quasi come ad una sorta di spartiacque fra le opere del periodo napoletano e quello fiorentino,
Boccaccio approda alla composizione della Commedia delle ninfe fiorentine (fra il 1341 e il 1342).
La scelta del prosimetro, sul modello della Vita Nuova di Dante, fornisce un’ importante
testimonianza del laboratorio di scrittura di Boccaccio, e consente di valutare in un unico testo il
punto di evoluzione della prosa e della poesia.

La commedia è incentrata sull’amore del pastore Ameto per la ninfa Lia, un amore che trova la sua
sublimazione nello svolgersi della trama, in cui al lettore si svela il carattere didattico-allegorico
dell’opera. Il modello dantesco anche questa volta è rielaborato in modo personale da Boccaccio,
che impiega la terza rima per la parte in versi (Dante aveva impiegato sonetti, canzoni, ballate) e
introduce un cambiamento tematico sostanziale: istanze stilnovistiche sono inserite in un ambiente
idillico-pastorale, in cui, con la consueta tecnica della mescolanza, si innestano anche componenti
epico-celebrarive (quando, all’ interno della vicenda principale si innestano i racconti sulle origini di
Firenze e di Napoli).

Lo sperimentalismo formale emergente dalla scelta della terza rima si spinge poi oltre, in relazione
al diverso modo in cui si intrecciano prosa e poesia: nella Vita Nuova la prosa ha una funzione
esplicativa, mentre nella Commedia delle ninfe fiorentine sia prosa che poesia hanno un valore
narrativo, e le inserzioni in terza rima vengono introdotte come citazioni dirette di canti. In effetti è
proprio la componente narrativa e romanzesca che prende il sopravvento, e l’elemento novellistico
risulta senz’altro quello più vivo e nuovo; tra l’altro Boccaccio impiega alcune tecniche espositive
che precorrono le soluzioni del Decameron, come il ricorso ad una vicenda di "cornice" (l’amore di
Ameto per Lia) in cui si inseriscono una serie di novelle (i racconti delle ninfe), attraverso
l’espediente dell’ incontro di un gruppo, di una brigata.

 23

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

Per quanto riguarda la lingua del testo, la poesia si colloca nella stessa dimensione delle altre opere
poetiche, in particolare quelle in terza rima (2.4). Va per altro notata una distribuzione di forme
analoga a quella riscontrabile nella Vita Nuova di Dante: così, ad esempio, le forme monottongate
core e move ricorrono soltanto nelle parti in poesia, mentre in quelle in prosa sono prevalenti le
forme dittongate cuore e muove.

Ma in generale, proprio in virtù della sostanziale funzione narrativa assegnata anche alle sezioni in
terza rima, la disomogeneità linguistica è ridotta: ad esempio i provenzalismi più stretti, legati alla
lirica tradizionale, sono diffusi anche nella parte in prosa: dimoranza ("permanenza") conta 7
occorrenze fra singolare e plurale, di cui una soltanto in poesia; fidanza ("fiducia") conta una sola
occorrenza all’ interno della prosa; solo beninanza ("benevolenza") è presente, una volta, soltanto in
poesia.

Per quanto riguarda questo secondo aspetto non va dimenticata la forte influenza ancora esercitata
dall’ambiente napoletano su Boccaccio, da poco rientrato a Firenze. Questa è particolarmente
evidente nella prosa della Commedia, che si caratterizza come un’esasperazione delle scelte
linguistiche attuate nel Filocolo, prima della maturazione già riscontrabile nell’Elegia di Madonna
Fiammetta (3.3) e perfettamente compiuta nel Decameron. Nella Commedia la sintassi fortemente
latineggiante è sostenuta da un lessico ancora più marcatamente ricercato, sia nella direzione dei
latinismi (anche stretti: labe, "macchia", capelle, "caprette", eccettuati, "scelti", "eletti", obvia a,
"incontro a", ecc.), che in quella di preziosismi, perseguiti con un fitto ricorso ad arcaismi e termini
rari (argentali, "d’argento", lasciviente, "allegra", ecc.).

3.3 - Verso il Decameron: l’Elegia di Madonna Fiammetta e i volgarizzamenti da Livio

Un passo ulteriore verso una prosa più matura è costituito dalla stesura dell’Elegia di Madonna
Fiammetta (datata generalmente al 1343-44, ma da alcuni anticipata al 1341).

Il romanzo in prosa è strutturato come un lungo monologo della protagonista, Fiammetta, articolato
in un prologo e nove capitoli, di cui l’ultimo funge da commiato. Nonostante l’espediente narrativo,
che vede una rivoluzione nel ruolo del narratore affidato direttamente alla protagonista e il
passaggio alla narrazione di una vicenda personale (quella della triste storia d’amore di Fiammetta),
l’opera si caratterizza come un testo strutturato secondo i dettami della retorica, con ampi
riferimenti che spaziano dal mondo classico (Ovidio, Virgilio, Seneca) a quello medievale (evidente
la presenza di Dante, in particolare modo della Vita Nuova), e composto secondo la consueta prassi
della mescolanza di generi e stili (epistolare, elegiaco, romanzesco). L’equilibrio dell’opera,
sicuramente la più matura fra quelle anteriori al Decameron, sta proprio nel controllo della materia
magmatica della confessione di Fiammetta attraverso una forte sovrastruttura formale.

La particolare scelta testuale si ripercuote anche sulla lingua, che, pur risultando inserita
perfettamente nello schema delineato per le altre prose di Boccaccio, presenta delle innovazioni di
notevole interesse. Infatti, da un lato la scelta di una collocazione contemporanea della vicenda, che
la priva di sovrastrutture mitologiche ed erudite (o epico-cavalleresche), libera il lessico dalla stretta
dipendenza dal latinismo e dalla ricerca forzata di preziosismi; dall’altro, la scelta di un genere che
privilegia un pubblico femminile induce lo scrittore a stemperare l’abuso della sintassi

 24

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

latineggiante, approdando ad un maggiore equilibrio che prefigura quello raggiunto con il
Decameron.

Nel lungo percorso di acquisizione di una prosa volgare non vanno dimenticati i volgarizzamenti
della terza e quarta decade di Tito Livio (tra il 1338 e il 1346), a cui forse va aggiunto anche quello
di Valerio Massimo che, secondo gli studiosi favorevoli all’attribuzione, sarebbe anteriore al
Filocolo. Le versioni da Livio sono state ricondotte a Boccaccio da molti studiosi, che ne hanno
evidenziato anche la fondamentale funzione di esercizio linguistico preparatorio alla stesura delle
opere in prosa, ma l’attribuzione non è a tutt’oggi unanime.

3.4 - Tra letteratura r iflessa e " parlato" : l’Epistola napoletana

All’ interno dell’ampia produzione di Boccaccio trova posto un testo del tutto particolare,
conosciuto come Epistola napoletana (in alcuni codici indicata con il titolo La Machinta), databile
al 1339-1340.

Il testo, indirizzato a un certo Francesco de’ Bardi a Gaeta, è composto da due parti: una lettera di
"trasmissione", scritta in fiorentino, accompagna una seconda lettera, scritta interamente in
napoletano, con la quale si informa che Machinti ha avuto un figlio, perfetto ritratto del padre, che,
come si capisce dal contesto e da una postilla, è proprio il destinatario.

L’ interesse degli storici della lingua si è appuntato in particolar modo sulla seconda lettera, che
costituisce uno dei più antichi testi in volgare napoletano conosciuti (vedi Sabatini 1993, in cui si
pubblica il testo corredato da un'analisi linguistica).

Essendo scritta dal toscano Boccaccio, la lettera costituisce anche un proto-esempio di quella che
viene definita "letteratura dialettale riflessa" (vale a dire di una letteratura che si basa sulla
consapevolezza di essere dialettale, volutamente contrapposta alla lingua italiana letteraria, e che
avrà il suo naturale sviluppo dopo il Cinquecento con l’emergere di un modello di lingua nazionale
a cui il dialetto verrà contrapposto). Boccaccio quindi non usa il napoletano come avrebbero potuto
fare i letterati locali, perché incapace di padroneggiare il registro letterario codificato, ma per fini
espressivi e mimetici.

La lettera è scritta in una varietà dialettale marcata in senso comico, e rappresenta il tentativo di una
riproduzione "a orecchio" del parlato vivo, eseguita da un non napoletano. Questa caratteristica la
rende particolarmente interessante dal punto di vista linguistico: da un lato infatti emergono i tratti
linguistici più marcati del napoletano, normalmente evitati dai napoletani negli scritti ufficiali o
letterari del tempo; dall’altro, la scelta del dialetto per uno dei primi tentativi di utilizzo di un
registro medio-basso pone l’accento sulle difficoltà di impiegare a questo fine una lingua nazionale.

 25

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

3.5 - I l dialetto napoletano secondo Boccaccio

L’ imitazione di Boccaccio raccoglie un repertorio pressoché completo dei tratti fonetici e
morfologici più spiccati del napoletano antico (e, in gran parte, di quello moderno). All’ interno del
testo non mancano i gallicismi (sia di derivazione francese che provenzale), ampiamente diffusi
nella Napoli angioina.

La competenza da parte di Boccaccio è indiscutibile: l’Epistola fu scritta dopo almeno dodici anni
di permanenza nell’ambiente napoletano, dopo un uso continuato della varietà parlata nella
comunicazione pratica.

Fra i tratti più tipici del dialetto napoletano si segnalano: l’esito chi- dal latino PL- (chiace, "piace",
chiacere, "piacere", chiù, "più", chiazza, "piazza"); il betacismo (bita, "vita", buoi, "vuoi", ecc.); il
dittongo metafonetico di tipo meridionale (fratiello, biello, Surriento ecc.), condizionato dalla
vocale finale (-i e -o), diversamente dal toscano in cui il dittongo si ha in condizioni diverse
(spontaneamente, ma soltanto in sillaba aperta, cioè non terminante per consonante).

Nel testo non mancano forme in cui la coloritura napoletana è volutamente esagerata, o casi di
ipercorrettismo, un fenomeno che quasi sempre caratterizza l’ impiego di una data varietà di lingua
senza una competenza naturale da parlante nativo. Si parla di ipercorrettismo infatti, quando, per
una non perfetta competenza linguistica, si tende ad estendere un dato fenomeno fonetico o
morfologico in condizioni che non gli sono proprie: così, ad esempio, Boccaccio, che coglie una
maggiore estensione del dittongo napoletano rispetto al fiorentino, finisce per applicare questo tratto
anche a forme che non lo contemplano (ad esempio ai femminili, che terminano in -a, e non
ricadono quindi nelle condizioni del dittongo metafonetico: puozza, nuostra ecc.).

3.6 - La ricerca di un registro colloquiale

La presenza del dialetto, seppur riflesso, nel primo tentativo di prosa di Boccaccio non risulta del
tutto casuale nella particolare storia linguistica italiana. La tendenza verso una lingua nazionale si
sviluppa infatti fin dalle prime fasi ruotando attorno alla letteratura: nel Trecento esisteva certo un
modello di letteratura poetica "nazionale", ma mancava un’analoga tradizione per la prosa. Ancora
più difficile era poi pensare ad un modello di lingua parlata, una varietà che sarà codificata per
l’ italiano soltanto a partire dall’Ottocento. Non è strano quindi incontrare un tentativo di mimesi del
parlato in una varietà locale di lingua.

A parte i tratti napoletani, la lettera, in effetti, si caratterizza fortemente per il suo andamento
colloquiale di riproduzione del parlato. Lo scarto di registro emerge in modo inequivocabile dal
confronto con la lettera introduttiva in fiorentino: questa si presenta come una sorta di trattatello
impostato secondo le regole retoriche, in cui soltanto nella parte finale si delinea un destinatario e se
ne svela quindi il carattere epistolare.

 26

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

La lettera napoletana invece è subito e costantemente costellata da forme allocutive con cui il
mittente si relaziona continuamente al destinatario (Faccìmote, "ti facciamo", sacci, "sappi",
agguardate, "stammi bene"). L’andamento della sintassi è quello tipico del parlato, con l’alternarsi
di frasi esclamative incastonate in quelle descrittive, procedendo con la frammentazione in
enunciati brevi, spesso collegati semplicemente tramite la congiunzione e (quindi attraverso una
struttura paratattica estrema).

Emergono anche molti altri tratti tipici del parlato informale di tutti i tempi: i rafforzativi spesso
ripetuti (perzì, "addirittura"); il che (il napoletano ca) polivalente (ad esempio: "Bolìmoce scusare
ca ti non potìemo chiù tosto scribere", "Ci vogliamo scusare che non ti potemmo scrivere prima");
le frequentissime epitesi di -ne (tene, "te"; tune, "tu" ecc.); le ripetizioni in funzione accrescitiva
("chiena chiena", "piena piena", "li mieglio mieglio", "i meglio meglio", ecc.).

Vi sono poi tratti che vanno ricondotti specificatamente al napoletano parlato: come l’uso del
pronome chillo con valore cataforico, che anticipa un nome che segue nella frase ("E chillo me dice
judice Barillo, ca isso...", "e quello, il giudice Barrili, mi dice che costui...").

Infine va sottolineato il particolare trattamento dei nomi propri che compaiono nella lettera, per i
quali si nota una stretta aderenza alla pronuncia parlata e popolare: ad esempio il cognome della
famiglia nobile Vulcano diventa Borcano, il cognome del giudice Barrili diviene Barillo; persino i
nomi fiorentini sono "napoletanizzati": Francesco de’ Bardi passa a Francisco delli Barde, Pietro
Canigiani a Pietro dellu Canaiano.

Anche il lessico è chiaramente orientato verso il parlato, risultando del tutto privo di forme colte ed
essendo invece ricco di termini popolari, come ad esempio mammana ("levatrice"), patino
("parroco"), allumata ("accesa") ecc.

 27

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

UD 4 - La lingua del Decameron fra scrittura e oralità: la componente " colta"

L’unità didattica (che è strettamente collegata a quella successiva) ha come obiettivo centrale quello
di tratteggiare la componente colta della lingua del Decameron. Si considerano quindi alcuni dei più
significativi fenomeni testuali, grafici e sintattici che rientrano nella "grammatica della scrittura",
all’ interno di un quadro unitario in cui scrittura e oralità sono strettamente intrecciate.

4.1 - Forme della comunicazione: l’autografo, le dichiarazioni d’autore, il
destinatario

4.2 - Rispecchiamento della realtà e modelli colti

4.3 - La veste esterna del libro: cura editoriale e punteggiatura

4.4 - Grafia

4.5 - La sintassi dello scritto: l’ influenza del latino

4.6 - La sintassi dello scritto: connettivi e melodia

4.1 - Forme della comunicazione: l’autografo, le dichiarazioni d’autore, il destinatario

Il Decameron, composto dopo il 1348 (anno della terribile peste descritta nell’ Introduzione) in un
arco di tempo probabilmente compreso tra il 1350 e il 1353, non fu accantonato dal Boccaccio
neppure quando il suo interesse per la lingua volgare e per la letteratura d’ intrattenimento si esaurì
pressoché del tutto. L’autore continuò infatti a lavorare al proprio capolavoro fino quasi alla morte
(1375) e il manoscritto Hamilton 90 della Staatsbibliotehek di Berlino, scritto di sua mano in
un’elegante semigotica libraria intorno al 1370, tramandandocene l’ultima versione, documenta in
modo inconfutabile la sua cura e il suo attaccamento per la propria lingua materna e per la raccolta
di novelle volgari. L’opera - cento novelle che una brigata di 7 giovani donne e 3 giovani uomini,
fuggiti dalla città devastata dalla peste e rifugiati in una bellissima villa di campagna, si raccontano
vicendevolmente per dieci giornate - è punteggiata di dichiarazioni d’autore (soprattutto nel
Proemio, nell’ Introduzione alla IV giornata, nella Conclusione) con le quali in modo esplicito,
appassionato e talvolta ironico sono spiegate e giustificate le scelte letterarie e linguistiche attuate e
viene individuato un preciso destinatario. Il Boccaccio si dimostra pienamente consapevole della
straordinaria novità rappresentata dal suo libro che non a caso, pur se scritto "in istilo umilissimo e
rimesso" (secondo i canoni della retorica medievale), vuole collocare fra le espressioni letterarie più
alte, quelle ispirate dalle Muse, come la grande poesia: "queste cose tessendo, né dal monte
Parnaso né dalle Muse non mi allontano quanto molti per avventura s’avisano" (Boccaccio,
Decameron: IV Introduzione, 36). Uguale a quello della lirica d’amore e della Vita Nuova di Dante
è appunto il destinatario indicato: le donne che soffrono pene d’amore, alle quali lo scrittore intende
offrire con i suoi racconti "diletto" e nello stesso tempo utile "consiglio" [Fig.1]; proprio le donne
infatti, non gli uomini distratti dagli affari, né i chierici, né i filosofi, né gli studenti (che devono
imparare velocemente), hanno il tempo di leggere novelle, stando oziose nelle loro case, racchiuse
"nel piccolo circuito delle loro camere".

 28

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

Fig.1: Boccaccio legge il suo libro a un pubblico di donne,
Parigi, Bibliothèque Nationale, ms. It. 482 (Decameron) c. 5r.

4.2 - Rispecchiamento della realtà e modelli colti

Il Boccaccio sottolinea ripetutamente e con particolare forza l’ impegno che la stesura della sua
opera gli ha richiesto e difende molte delle novità formali adottate, dalla lunghezza di alcune
novelle palesemente contrastante con la brevità tradizionale (Novellino), alla licenziosità linguistica
che, attraverso un uso metaforico, riconosce propria del linguaggio quotidiano di donne e uomini
della sua età:

E se forse pure alcuna particella è in quella, alcuna paroletta più liberale che forse a spigolistra [= bigotta] donna non si
conviene, le quali più le parole pesan che ‘ fatti e più d’apparer s’ ingegnan che d’essere buone, dico che più non si dee a
me esser disdetto [= proibito] d’averle scritte che generalmente si disdica agli uomini e alle donne di dir tutto dì foro e
caviglia e mortaio e pestello e salsiccia e mortadello (Boccaccio, Decameron: Conclusione, 5).

In questo modo il Boccaccio stesso ci orienta a valutare con la dovuta attenzione un’operazione
artistica, "laica", ispirata a grande libertà (proprio quella concessa normalmente agli artisti visivi: "il
dipintore, il quale senza alcuna riprensione... fa Cristo maschio e Eva femmina"; Conclusione 6) e
tesa a dare al genere novellistico e al volgare fiorentino la più alta dignità letteraria. La strada
indicata è quella difficile del rispecchiamento della realtà, in tutta la sua mutevolezza, anche
linguistica, attraverso lo strumento della convenientia stilistica e della variatio:

Confesso nondimeno le cose di questo mondo non avere stabilità alcuna ma sempre essere in mutamento, e così
potrebbe alla mia lingua essere intervenuto. La quale… non ha guari (= non è molto che) mi disse una mia vicina che io
l’aveva la migliore e la più dolce del mondo… (Conclusione, 27).

Ma l’elaborata struttura dell’opera e la sua lingua, che in alcune parti è particolarmente "artificiosa",
ci rivelano in modo chiaro che la ricerca dell’autore non è assolutamente "naturalistica". Quanto
alla struttura, basti qui ricordare che la finzione della brigata narrante e la presenza di molti paratesti
(proemio, introduzioni, cornici, conclusioni) consentono al Boccaccio di muoversi su diversi piani
narrativi, dando voce alternativamente almeno a tre attori principali: sé stesso, i giovani novellatori
e i numerosi personaggi delle sue novelle (Asor Rosa 1992: 492-521). Si tratta di un’architettura del
tutto nuova, ma fortemente ispirata ai canoni della retorica medievale. Quanto alla lingua, la ricerca
costante di regolarità, la sintassi di tipo latineggiante (tipicamente addensata in alcune parti:
l’ Introduzione, le cornici e certe novelle, fra le quali soprattutto quelle della giornata X) e la ripresa
continua di parole ed espressioni letterariamente connotate sono tutti elementi che dimostrano
quanto largamente il Boccaccio attingesse da fonti libresche, prestigiose e scritte in lingue diverse.
Si pensi, oltre al latino degli autori classici e medievali, alla "diffusa presenza dantesca" e
all’abbondanza di lessico e stilemi "cortesi" (provenzali e francesi) riecheggianti, spesso attraverso

 29

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

le opere giovanili, la grande tradizione letteraria d’oltralpe, intensamente frequentata e amata dal
Boccaccio; bastino pochi esempi: amistà (= "amicizia"), civanza ("guadagno"), corsier, cortese,
cortesia, donzel, madonna, monna, mercè, origliere ("cuscino"), sugliardo (lordo), mentre il
francese rusignuolo si alterna (una volta) con l’ italiano usignuolo (12 volte) nella novella V.4 di
Ricciardo e Caterina.

Emblematico di una sapiente mescolanza linguistica è il titolo ("Comincia il libro chiamato
Decameron cognominato prencipe Galeotto, nel quale si contengono cento novelle in diece dì dette
da sette donne e da tre uomini") che affianca un grecismo (ricalcato sul modello di un’opera di
Sant’Ambrogio Hexaemeron/ Hexameron, "i sette giorni della creazione") e una citazione dantesca
(il libro "galeotto" di Paolo e Francesca; Dante, Inferno: V.137) riecheggiante l’ illustre episodio
dell’amor cortese su Lancillotto e Ginevra (Battaglia Ricci 2000: 141-142). Possiamo dunque
assumere, autorizzati dallo stesso autore, l’oralità e la scrittura come i due poli fra i quali muoverci
per analizzare la lingua di quella mirabile "commedia umana" che è il Decameron, il capolavoro col
quale si apre la moderna prosa narrativa europea.

4.3 - La veste esterna del libro: cura editoriale e punteggiatura

Fino all’ultimo il Boccaccio corregge la sua opera, la modifica e mette in bella copia, dandole una
particolare forma editoriale, quella del libro da banco, propria del trattato scientifico di tipo
universitario. Tale impostazione già adottata in precedenza per le Genealogie deorum gentilium
(1363-1366; ms. Laurenziano 52.9), se è giustificabile per quel testo di carattere enciclopedico,
appare del tutto inusitata per un’opera narrativa, d’ intrattenimento e d’evasione, e segna in modo
chiaro il grande valore che l’autore le attribuisce. Ma non è questo il solo motivo di rilievo del
codice berlinese: esso, essendo autografo, (è tuttavia mutilo di tre fascicoli) ci consente di giudicare
con assoluta sicurezza la lingua dell’autore, proprio come il ms. Vaticano latino 3195 che ci
tramanda la redazione definitiva del Canzoniere petrarchesco. Siamo certi che sono del Boccaccio
le scelte di tipo grafico, quelle fonologiche (1.4), quelle morfologiche e sintattiche. Per quanto
riguarda l’aspetto testuale, il codice berlinese ci conferma nel Boccaccio un copista molto
competente e fortemente intenzionato a guidare il lettore a scoprire, attraverso una raffinata rete
segnaletica, le strutture portanti del suo libro, il suo carattere unitario, le sue gerarchie e
articolazioni interne. La forma e i colori della pagina (ad esempio la "scrizione" in rosso delle
Rubriche e i paragrafi sempre ben indicati da spazi e maiuscole), ma anche un sistema interpuntivo
particolarmente ricco ed elaborato denunciano una consapevolezza e abilità scrittorie non comuni al
suo tempo. Fra i segni interpuntivi più importanti citiamo: la virgola di forma rovesciata seguita sia
da minuscola sia da maiuscola; il punto seguito da maiuscola; la barra obliqua; il punto e virgola; i
due punti; il punto interrogativo; il comma che corrisponde al nostro punto esclamativo, ma che ha
il valore del nostro punto e virgola ed è usato alla fine delle canzoni.

 30

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

4.4 - Grafia

Anche la grafia rivela grande sicurezza pur nelle normali oscillazioni (ognuno / ogniuno; accorgere
/ acorgere; advenuto / avenute; obscuro / oscuro; piaccendo / piacendo, ma in quest’ultimo caso la
scrittura può rispecchiare un’ intensità articolatoria reale, come ad esempio in faccendo). Il
digramma ct è usato talvolta anche oltre il modello latino per esprimere il raddoppiamento, come ad
esempio in cictà che è tuttavia forma rara accanto al normale città, stecte / stectero accanto a stette /
stettero. La grafia dell’autografo decameroniano appare in certi punti diversa da quella del Teseida,
ad esempio si "ha sempre ‘eterno’ / ‘eternale’ / ‘eternità’ forse per un ritorno alle forme latine più
pure degli ultimi decenni del Trecento determinato dalla nuova cultura classica" (Branca 1976:
CXIV), contro la grafia medievale ecterno / etterno prevalente nel Teseida e presente anche nel
Petrarca. Il Boccaccio usa spesso grafie latineggianti con forza connotativa (th, ph, rh, x, y), spesso
al di là del modello latino, soprattutto nell’onomastica e nella toponomastica (Neyphile, Alathiel,
Ytalia, Alexandria, Rhodi). Alcune volte la grafia etimologica può assumere un particolare valore
distintivo, come nel caso di captività ("prigionia") contro cattività ("cattiveria"), altre volte essa può
essere sostituita, per fini espressivi, da grafie volgari (philosopho, phisofoli e fisofolo, in Boccaccio,
Decameron: VI.6.6). Il Boccaccio nel Decameron tende ad abbandonare (ma non mancano
eccezioni) digrammi o trigrammi del tipo ch / gh + a, o, u (chapo, giocho, lungho); ngn / gl / lgl
(compangnia, piglarlo, volglia) usati più frequentemente nel Teseida e sentiti ormai arcaici.

4.5 - La sintassi dello scritto: l’ influenza del latino

Se noi leggiamo oggi il Decameron riusciamo a capirne la lingua quasi totalmente senza troppa
difficoltà. Quella lingua è per molti aspetti uguale alla nostra. Consideriamo ad esempio il pur
complesso brano d’apertura e la relativa parafrasi:

Quantunque volte, graziosissime donne, meco pensando riguardo quanto voi naturalmente tutte siete pietose, tante
conosco che la presente opera al vostro iudicio avrà grave e noioso principio, sì come è la dolorosa ricordazione della
pestifera mortalità trapassata, universalmente a ciascuno che quella vide o altramenti conobbe dannosa, la quale essa
porta nella sua fronte (Boccaccio, Decameron: I. Introduzione, 1); ("Tutte le volte che, graziosissime donne,
rifletto a quanto voi siete per natura tutte compassionevoli, allora riconosco che la presente opera,
secondo il vostro giudizio, avrà un inizio grave e doloroso quale è appunto il doloroso ricordo della
mortalità passata, dovuta alla peste, per tutti quelli che la videro o in altri modi ne conobbero i
danni, un ricordo che questa opera porta in apertura").

Se volte, donne, pensando, voi, siete, conosco, presente opera, vostro, avrà, vide, conobbe, la quale,
essa, porta, sua sono tutte parole esattamente coincidenti con le nostre, nella forma e nel
significato, oggi non useremmo più certamente l’espressione "pestifera mortalità trapassata"; né
ricordazione per "ricordo"; inoltre noioso non significa più per noi "doloroso"; e ancora, altramenti
e iudicio hanno un’altra forma ("altrimenti" e "giudizio"); riguardo non si costruisce più con
l’oggetto diretto, ma con la preposizione a (riguardo quanto voi…> riguardo a quanto voi).

Tuttavia le maggiori diversità si rilevano nella sintassi: colpiscono nel brano considerato
l’anteposizione quasi regolare dell’aggettivo ("grave e noioso principio"; "dolorosa ricordazione")
e la collocazione della relativa molto distante dal proprio referente (ricordazione... la quale). E
nell’esempio considerato non troviamo la caratteristica più ricorrente e famosa della prosa

 31

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

boccacciana, la struttura periodale fortemente ipotattica e gerarchizzata, con il verbo della frase
principale a chiudere un lungo periodo, alla fine di una serie di subordinate anteposte. Si veda ad
esempio nel brano conclusivo della stessa Introduzione: "E [Pampinea] rivolta a Panfilo, il quale alla sua
destra sedea, piacevolmente gli disse che con una delle sue novelle all’altre desse principio; laonde Panfilo, udito il
comandamento, prestamente, essendo da tutti ascoltato cominciò così."

Ma, come ha felicemente osservato Vittore Branca, basta scorrere il Decameron per incontrare
molti casi in cui il numero delle subordinate, implicite o esplicite, anteposte (prolettiche) è
decisamente superiore, con evidente aumento dell’effetto ascensionale e di attesa, quasi una
tensione "gotica" verso l’alto.

L’ordo artificialis, alla latina, si manifesta anche nell’uso frequente degli incisi, come nell’esempio
seguente di non facile comprensione:

ma forse non meno maravigliosa cosa vi parrà l’udire che uno, per liberalità usare ad un altro che il suo sangue anzi il
suo spirito disiderava, cautamente a dargliele si disponesse (Boccaccio, Decameron: X.3.3); ["ma forse vi parrà una
cosa non meno meravigliosa udire che uno per essere liberale verso un altro che desiderava il suo sangue (cioè la sua
morte) si dispose con prudenza a darglieli (cioè a farsi uccidere)].

Aggiungiamo fra i più significativi costrutti latineggianti:

1) le molte frasi infinitive (e in particolare l’accusativo + infinito al posto della dichiarativa
introdotta dal che: "credeva la figliuola e’ l nepote esser morti", "credeva che la figlia e il nipote fossero morti";
V.7.44);

2) il participio presente con valore verbale ("e [il lupo] lei gridante aiuto si sforzava di tirar via", "e il lupo si
sforzava di tirare via lei che gridava"; IX.7.6);

3) gli ablativi assoluti ("Osbech, sentendo questo, il suo esercito ragunato, prima che da’ due potentissimi signori
fosse stretto in mezzo, andò contro al re di Capadocia..."con "il suo esercito ragunato", "essendo stato radunato il suo
esercito"; II.7.79);

4) i verbi di "temere" e "dubitare" costruiti col non ("temendo non il demonio… lo ingannasse"; III.10.8);

5) la coniunctio relativa che dilata i periodi, accrescendo l’effetto di "legato" ("Così dunque visse e morì
ser Cepparello da Prato e santo divenne come avete udito. Il quale negar non voglio esser possibile lui esser beato
nella presenza di Dio"; I.1.89).

4.6 - La sintassi dello scritto: connettivi e melodia

Il modello sintattico è quello rappresentato soprattutto da grandi storiografi classici. Un abile gioco
di ombre e di luci: sullo sfondo delle subordinate si stagliano le principali semanticamente più
importanti. Per consentire tuttavia al lettore volgare di non perdere il filo di un discorso con un
andamento tanto protratto, ricco di incastri e tipologicamente estraneo alla sua lingua, il Boccaccio
mette a punto una serie interessante di strategie testuali. Fra queste si segnala soprattutto il ricco
sistema di connettivi i quali funzionano per così dire da colonne che sostengono le ampie campate

 32

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

della prosa decameroniana (adunque, allora, appresso che, avvenne che, per ciò, così, ecc.; Coletti
1993: 79). La ripetizione del che dopo un inciso è un altro mezzo semplice e utile. Lo troviamo già
nel Novellino e serve appunto a riprendere il filo che un’ intonazione diversa e un diverso contenuto
semantico aveva indebolito e quasi interrotto. (ad esempio: "ti prego che, s’ egli avviene che io muoia, che
le mie cose e ella ti sieno raccomandate"; Boccaccio, Decameron: II.7.84).

Ma c’è anche un altro modo di cui il Boccaccio volentieri si serve per nobilitare il proprio dettato:
un andamento frasale melodico, fra alti e bassi, fra pause e accelerazioni, fra inserimenti di rime e
clausole ritmiche di vario tipo riprese dal latino medievale. Gli studiosi (a cominciare da Bembo e
Salviati per arrivare a Parodi e Branca) hanno sempre riconosciuto che c’è tanta poesia nascosta
nella prosa decameroniana. Possiamo considerare allora questi versi come tracce significative di
un’oralità alta inserita per esigenze stilistiche in una scrittura logicamente e dottamente impostata
che, tuttavia, non dimentichiamolo, era destinata alla lettura ad alta voce.

 33

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

UD 5 - La lingua del Decameron fra scrittura e oralità: la componente parlata

L’unità didattica (che è strettamente congiunta a quella precedente) ha come tema centrale quello
del rispecchiamento del parlato nel Decameron. Si considerano alcuni dei più significativi fenomeni
testuali, sintattici e lessicali che rientrano nella "grammatica del parlato", all’ interno di un quadro
unitario in cui scrittura e oralità sono strettamente intrecciate.

5.1 - Riflessi di parlato

5.2 - Alcune desinenze verbali

5.3 - La sintassi del parlato

5.4 - Qualche sondaggio lessicale

5.1 - Riflessi di parlato

Nell’unità didattica precedente abbiamo suggerito che l’andamento ritmico-melodico della prosa
decameroniana possa essere assunto come traccia significativa di oralità. Ma il parlato emerge più
chiaramente in molti altri modi.

Intanto dobbiamo sottolineare ancora una volta che l’opera nasce proprio da un evento orale (il
racconto delle novelle da parte della brigata) e che il gioco di rispecchiamento dialogico fra i diversi
protagonisti dell’atto narrativo (autore, narratori, pubblico, personaggi) è continuamente ricreato
con grande abilità dal Boccaccio [Fig. 1].

Fig.1: Presentazione del volume da parte dell'autore, London, British Library,
ms. Royal 20 C V (De Mulieribus), c. 2v.

Nel parlato - scritto decameroniano si intrecciano quindi vari e suggestivi percorsi. Non a caso si è
tanto insistito sulla teatralità che percorre l’ intero libro e si concentra in alcune novelle famose:
basti pensare a quelle di Calandrino e l’elitropia (Boccaccio, Decameron: VIII.3), e di frate Alberto
/ Agnol Gabriello (IV.2). Ci sono da una parte le tecniche dell’ illusionismo verbale che trovano
nelle novelle della beffa il campo di massima applicazione, dall’altra le strategie verbali della
persuasione più o meno occulta.

 34

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

Il "potere della parola"(Barberi Squarotti 1983) trova nel motto, cui il Boccaccio dedica un’ intera
giornata, l’ intelligente strumento risolutore di diverse situazioni difficili. Ma la lingua del
Decameron offre molti altri spunti al lettore: si va da un caricaturale stravolgimento lessicale che
anticipa il filone rusticale toscano (destinato a grande fortuna in ambito novellistico e teatrale dal
’400 in poi) fino ai tasselli "dialettali" del siciliano o del veneziano, e di altri dialetti italiani
(compresi quelli toscani, come il senese).

La simulazione dell’oralità è resa inoltre più convincente e "realistica" attraverso fitte didascalie che
suggeriscono non solo i toni e le modularità della voce, ("con voce alquanto rotta, disse") ma anche
una gestualità che può arrivare ad essere concitata e violenta fino allo scontro fisico e alle botte dei
diversi atti d’ ingiuria che si succedono nel corso della narrazione: "Monna Tessa corse con l’unghie
nel viso a Calandrino" (IX.5.63); "[Ciacco a Biondello] gli diè nel viso un gran punzone" (IX.8.23);
"sozzo cane vituperato che tu se’ ", "can rinnegato", "can fastidioso che tu se’ ", "sozzo cane" sono
alcuni degli insulti che Catella grida al marito traditore (III.6.34-39).

Interessante il fatto che spesso il parlato non è affatto di tipo "espressionistico", ma invece simulato
attraverso scelte lessicali generiche (del tipo fare e cosa), forme fatiche, deittiche e interiettive
ripetute, o ancora attraverso gli stereotipi del modo di dire o del proverbio (talvolta anche misogino:
"buon cavallo e mal cavallo vuol sprone, e buona femmina e mala femmina vuol bastone"; IX.9.8).
Una sintassi poi paratattica, giustappositiva e "frammentata" (con dislocazioni a destra e a sinistra)
segue da vicino l’andamento di un dialogo spesso incalzante e concitato. E proprio la tecnica
dialogica appare del tutto innovativa, una vera invenzione che testimonia la grande sensibilità del
Boccaccio nel cogliere i meccanismi reali dell’ iterazione verbale con le sue interruzioni,
sovrapposizioni, cambi di turno.

5.2 - Alcune desinenze verbali

Abbiamo già accennato alla polimorfia del fiorentino trecentesco, ossia alla coesistenza di forme
grammaticali diverse, in gran parte sentite come equivalenti e spesso liberamente alternate nella
scrittura.

Tale variabilità, che è particolarmente forte nel sistema verbale, è da connettere alle numerose
correnti che per ragioni di prestigio si incrociano e si sovrappongono nella lingua di un centro
culturalmente recettivo e attivo come Firenze, e il Boccaccio il cui impasto linguistico non è "né
aulico né plebeo, ma nobile per un connaturato aderire alla tradizione letteraria e per una costante
ricerca di regolarità" (Nencioni 1989: 39) sa muoversi con grande abilità ed eleganza fra le diverse
forme, sfruttando, spesso per fini retorici o ritmici, la loro non coincidenza.

Nella prima novella della giornata IV ci imbattiamo così in strangolassono e recassero a brevissima
distanza l’una dall’altra, e lo stesso accade nella sesta novella della giornata II: "essi potrebbono se
vivi fossero nel perduto stato tornare" (Stussi 1995: 202). Era infatti disponibile nel Trecento a
Firenze per le terze persone plurali (dell’ indicativo perfetto, del congiuntivo imperfetto e del
condizionale) un ventaglio veramente largo di scelte: diedono e diedero; sarieno, sarebbero e
sarebbono; volessono e volessero; oltre a lasciaro, lasciarono, lasciarno, lasciorono. È notevole

 35

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

tuttavia che nella varietà prevalga nel Decameron la forma "moderna" -ero (dissero, andassero,
avrebbero).

Un altro caso: se la desinenza normale per la prima persona plurale dell’ indicativo presente è iamo
(abbiamo), non mancano tracce della desinenza etimologica più antica in -emo: avemo (Boccaccio,
Decameron: II.7.38). Boccaccio usa invece solo la desinenza etimologica in -a per la prima persona
dell’ imperfetto indicativo (era, amava), dal momento che quella in -o farà la sua comparsa a
Firenze solo qualche decennio dopo la sua morte. Interessanti infine le forme assimilate o
analogiche dell’ imperfetto: avavamo, sapavamo, venavamo, diciavate che sono usate in alternanza a
quelle "regolari" e più moderne (avevamo, sapevamo).

5.3 - La sintassi del parlato

Ma è nella sintassi che la fortunata possibilità di interscambio fra le due varietà, scritto e parlato,
esistente nella Firenze trecentesca si rivela pienamente fruttuosa. In alcune novelle siamo colpiti
dalla vivacità di una lingua che riflette le caratteristiche specifiche dell’oralità: dalle interiezioni
(deh, oimé, gnaffé), alle forme fatiche che servono a mantenere aperto il canale comunicativo (senti,
chi sarebbe...) ai frequentissimi deittici (questo, quello, costì...), alle molte frasi interrogative e
esclamative, a forme colloquiali come te' ("tieni").

L’aspetto più interessante è tuttavia è quello della continuità fra il parlato-scritto decameroniano e
l’ italiano dell’uso medio contemporaneo. Concordanze a senso ("erano gente senza fine";
Boccaccio, Decameron: IV.2.53), che polivalente ("Non mollò mai che egli divenne amico", con
valore finale; VIII.9.61), dislocazioni a destra e a sinistra ("Dio il sa, che dolore io sento"; V.10.32 -
"quel cuore... la misera l’aperse"; IV.8.32), tema sospeso ("Zima, udendo ciò, gli piacque";
IV.8.32), estrazione dell’oggetto della subordinata ("tentò l’uscio se aprir lo potesse"; VIII.7.39)
sono tutti fenomeni oggi molto diffusi, ai quali si possono aggiungere la paraipotassi (ossia un
costrutto "a mezzo" fra ipotassi o subordinazione e paratassi o coordinazione: "Poi che tu così mi
prometti, disse il monaco, e io la ti mostrerò"; III.4.15), e due tratti pronominali: il lui soggetto e il
gli invariabile ("a lui", "a lei", "a loro"). Tutti questi fenomeni non sono passati nell’ italiano scritto
cinquecentesco perché i grammatici, a cominciare dal Bembo, li hanno censurati (7.3, 7.4 e 7.5).
Essi hanno tuttavia continuato una vita per così dire sotterranea e riemergono ora che in Italia si è
ristabilito un rapporto vivo fra le due varietà fondamentali dello scritto e del parlato.

5.4 - Qualche sondaggio lessicale

Parlato significa strutturalmente memoria breve, dunque aggancio al presente, al lessico della
quotidianità che il Boccaccio mette in bocca continuamente al variegato popolo decameroniano.
Alla molteplicità di situazioni comunicative, di luoghi e di personaggi appartenenti ai diversi ceti
sociali corrisponde quindi un plurilinguismo che trova nel lessico la sua espressione più evidente:
come afferma Branca (Branca 1992: XV) "gli eroi si fanno uomini al livello dei lettori più umili e perciò possono
parlare un linguaggio più immediato, più ricco di risonanze per l’uomo qualunque". Il realismo e
l’attualizzazione che informano il Decameron portano quindi all’ inserimento nel tessuto narrativo

 36

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

di molto lessico settoriale soprattutto delle arti e dei mestieri (dalla terminologia della legge, della
chiesa e della medicina a quella della mercatantia, dell’arredo casalingo e dell’abbigliamento), di
molti tasselli dialettali e di molti nomi propri sia di luogo sia di persona. Consideriamo solo qualche
esempio.

Il denaro è una componente fondamentale del Decameron, motivo di beffe o chiave di volta dello
sviluppo narrativo di molte novelle. Se il termine prevalente è allora il generico denaio / denari
(danaio / danari) ce ne sono altri che rimandano a realtà economiche diverse da quella fiorentina,
come i dobbre (monete moresche e spagnole), il mattapan (moneta veneziana d’argento), il gigliato
(moneta napoletana). C’è poi la lira con i suoi sottomultipli (soldi o grossi e denari o piccioli ossia
"spiccioli") e c’è naturalmente il fiorino (40 occorrenze), simbolo della potenza economica di
Firenze. Accanto ai nomi dei soldi ci sono poi quelli delle diverse operazioni bancarie ("essere
sommamente creduti", cioè "godere di gran credito"; merito (= "interesse"); cambio, capitale,
entrata) e non mancano le espressioni idiomatiche come "lascio correre due soldi per ventiquattro
denari" che significa "non mi preoccupo più di tanto".

Abbiamo già accennato alla curiosità linguistica del Boccaccio e al suo gusto di inserire nel tessuto
narrativo per finalità espressive alcune macchie tratte da diversi volgari italiani. Basti considerare
qui il senese di bescio ("babbeo") e chi ("qui") in Boccaccio, Decameron: VII.3; il veneziano di che
sé quel ("cosa è quello") e bergoli ("chiacchieroni") in IV.2; e il siciliano, abilmente riprodotto sulla
bocca della bellissima madama Iancofiore: "tu m’ha miso lo foco all’arma, toscano acanino" ("tu
m’hai messo il fuoco nell’anima, caro toscano"), in VIII.10.

Molto interessante è infine il settore dei nomi propri. Il Decameron è ricco di riferimenti concreti e
puntuali a luoghi e persone. Come è possibile ricostruire attraverso la toponomastica la geografia
esatta in molti punti delle città in cui sono ambientate le novelle (e di Firenze e di Napoli in modo
particolare), così l’onomastica rappresenta un’altra fonte di radicamento a quella realtà umana
socialmente e psicologicamente differenziata che si rappresenta. Nomi di re e di regine, di grandi e
famosi personaggi del passato e del presente, ma anche nomi di popolani, di monaci, di mercanti, di
prostitute e di marinai, di corsari e usurai. Nomi e soprannomi, "nomi parlanti" che, come
un’etichetta o meglio un’efficace fotografia, fissano questo e quel personaggio nella sua posa più
caratteristica. Ed ecco comparire sulla scena Ermino Avarizia (I. 8.6) o Cimone "che nella loro lingua
sonava quanto nella nostra bestione" (V.1.4), o il fante di frate Cipolla che "alcuni chiamavano Guccio Balena e
altri Guccio Imbratta e chi diceva Guccio Porco" (VI.10.25).

 37

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

UD 6 - Tra volgare e latino

Nell’unità didattica si analizza la produzione letteraria posteriore al Decameron, puntando
soprattutto su due aspetti fondamentali: il rapporto tra volgare e latino nel Boccaccio, quale
rappresentante fondamentale del pre-umanesimo, e le dinamiche di formazione del modello delle
"Tre Corone", che avrà un’ importanza decisiva nella successiva storia linguistica italiana.

6.1 - Le opere latine

6.2 - Il Corbaccio

6.3 - Il culto di Dante

6.4 - La nascita del modello delle "Tre Corone"

6.1 - Le opere latine

Come si è avuto modo di accennare (2.1), la produzione di Boccaccio [Fig.1] dopo il Decameron
subisce una svolta, con l’abbandono definitivo della letteratura "mezzana" (di intrattenimento,
caratterizzata da uno stile medio elegante), e l'adesione più netta e marcata ad una letteratura
"scolastica" (erudita, di stile elevato). Il mutato atteggiamento ha conseguenze notevoli sul piano
della lingua, dal momento che la totale adesione ad una produzione letteraria dotta, di ambito
teologico, filosofico ed erudito, comportava, nel mondo medievale di Boccaccio, il sostanziale
allontanamento dal volgare e l’ impiego pressoché costante del latino. Ed in latino effettivamente
saranno quasi tutte le opere dell’autore posteriori al Decameron, fatta eccezione per il Corbaccio
(6.2), il Trattatello in laude di Dante e le Esposizioni sopra la Comedia (6.3), a cui si aggiungono
soltanto documenti minori, come la Consolatoria a Pino de’ Rossi (in volgare, perché il destinatario
non era dotto).

Fig.1: Boccaccio seduto nel suo studio, Vienna Osterreichische Nationalbibliothek,
ms. 2617 (Teseida), c. 17v.

Già dal 1350 Boccaccio probabilmente inizia la stesura della Genealogia deorum gentilium, un
vasto e approfondito repertorio mitologico in 15 libri; intorno al 1355 viene iniziato il De casibus
virorum illustrium, una raccolta di biografie di uomini famosi in 9 libri, completata dal 1361 con la
composizione del De muleribus claris.

 38

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

Con le tre opere Boccaccio di fatto propone un’enciclopedia (una storia del mondo dove l’antico si
congiunge con il moderno), che egli completa al di là delle vicende umane con il trattato geografico
De montibus, silvis, fontibus, lacubus, fluminibus, stagnis seu paludibus, de nominibus maris (1355-
57).

A queste quattro opere si aggiungono poi due dei tre nuclei delle sedici Egloghe del Buccolicum
Carmen, iniziato negli anni 1346-48 e completato nel 1355 e nel 1367.

Come si vede il passaggio di genere ad una letteratura elevata è sottolineato anche dall’ inventario
della produzione latina: solo il Buccolicum Carmen è un’opera creativa, mentre le altre sono tutte
opere compilative a carattere erudito.

La svolta umanistica di Boccaccio è quasi sempre ricondotta all’ incontro con Petrarca.
Naturalmente l’evento ebbe non poca influenza: lo mostrano tutte e tre le principali opere latine, di
stampo petrarchesco (si pensi al De viris illustribus), e la stesura del Buccolicum Carmen, sulla scia
dell’omonimo testo di Petrarca. Ma vale la pena sottolineare, ancora una volta, che siamo di fronte
al maturarsi di un processo graduale: più volte si è evidenziata la rielaborazione personale di
modelli classici sottesa alle opere giovanili, oltre al fatto che Boccaccio ha quasi certamente
esercitato e misurato la sua prosa volgare con la pratica della traduzione (3.3); inoltre va segnalata
la produzione in latino precedente al Decameron, che comprende, oltre al già citato primo nucleo
delle Egloghe, alcune Epistole, il De vita et moribus domini Francisci Petracchi (1341), il De
Canaria (1341).

6.2 - I l Corbaccio

Un altro cambiamento di grande rilevanza linguistica, insito e connaturato nella svolta letteraria di
Boccaccio, è quello relativo al pubblico: se fino al Decameron il pubblico privilegiato era stato
quello femminile, nella produzione successiva questo viene del tutto abbandonato.

La scelta del latino nelle opere erudite esclude implicitamente il pubblico femminile, ma il distacco
viene reso evidente anche nell’unico testo letterario in volgare di questo periodo, il Corbaccio.
L’opera, in prosa, scritta probabilmente intorno al 1365, è rivolta dichiaratamente al pubblico
maschile: il protagonista è lo scrittore, e il tema coincide con una lunga invettiva contro le donne,
che rappresenta allegoricamente la totale professione di fede verso gli studi letterari e poetici; uno
scritto di uomini, da uomini e per uomini, quindi, che, attraverso lo strumento della letteratura,
intende razionalmente portare al rifiuto dell’amore e spingere alla meditazione etica. L’esclusione
delle donne è resa esplicita nella chiusa dell’opera: "Piccola mia operetta, venuto è il tuo fine... e perciò
ingegnera’ ti d’essere utile a coloro, e massimamente a’ giovani, i quali con gli occhi chiusi, per li non sicuri luoghi,
troppo di sé fidandosi, senza guida si mettono (...) Ma sopra ogni cosa ti guarda di non venire alle mani delle malvagie
femine..." (Boccaccio, Corbaccio: 412-413).

Il cambio di destinatario è reso evidente anche dal lessico, che diviene grossolano, come in una
sorta di crudo e complice cameratismo. Così sono frequenti le immagini e i vocaboli volutamente
volgari e sgradevoli riferiti alle donne con una spiccata tendenza all’ iperbole; si vedano ad esempio
i seguenti passi: "...costei estimando che l’avere bene le gote gonfiate e vermiglie, e grosse e sospinte in fuori le
natiche...", "le quali non in iscodella ma in un catino, a guisa del porco, così bramosamente mangiava, come se pure

 39

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

allora per lungo digiuno fosse della Torre della fame uscita" (218-219). La particolare forza espressiva del
lessico impiegato spinge Boccaccio persino ad una lunga giustificazione rivolta ai destinatari
dell’opera: "Imagina queste mie parole, così sucide e così stomacose a udire, essere quello beveragio amaro il quale,
per l'avere tu troppo assentito alle cose dilettevoli e piacevoli al tuo gusto, il discreto medico già nelle tue corporali
infermità t'ha donato" (280).

Per quanto riguarda la sintassi, il Corbaccio, conserva le caratteristiche della prosa matura del
Decameron, e, nonostante la natura quasi trattatistica dell’operetta, si fa spesso vivace per
l’ impostazione dialogica col lettore. Come nelle altre opere minori di Boccaccio forte è la presenza
dei modelli latini medievali e classici, ma sempre secondo una rielaborazione personale: e, anche se
in certi casi si hanno delle vere e proprie traduzioni dalle fonti (soprattutto la satira contro le donne
di Giovenale), i tratti sintattici della prosa di Boccaccio rimangono quelli ormai delineati e
consolidati, senza evoluzioni verso latinismi più spinti per influsso del testo di partenza o per
l’ormai pressoché completa frequentazione del latino come lingua letteraria personale.

6.3 - I l culto di Dante

Per quanto nell’ultimo Boccaccio sia evidente il forte legame con Petrarca, rimane sempre viva
l’ammirazione per Dante, modello di riferimento costante fin dalla produzione giovanile. Non a
caso si è parlato di un vero e proprio "culto", che dopo il 1350 si esprime a tutto tondo secondo tre
direttive: una febbrile attività di copista delle opere dantesche, la composizione del Trattatello in
laude di Dante, la pubblica lettura e il commento della Divina Commedia.

L’ intensa attività di editore e divulgatore di Dante comincia con l’ invio a Petrarca di una copia della
Commedia preceduta da un suo carme (ms. Vat. Lat. 3199), e prosegue fino alla morte. Varie sono
le copie autografe di opere dantesche, fra cui vanno segnalati quattro manoscritti che raccolgono la
Commedia, la Vita Nuova e 15 canzoni: il ms. Toledano 104.6; il Riccardiano 1035 (senza le
canzoni), la coppia Chigiano L.VI.213 (Commedia) e Chigiano L.V.176 (Vita Nuova e canzoni).

Boccaccio non è un copista fedele: introduce correzioni, confronta le lezioni dei vari codici,
effettuando quindi una contaminazione. Se questo è un atteggiamento comune nel Trecento (con
poche eccezioni: una è Petrarca), va però sottolineato che Boccaccio volutamente vuole essere
promotore attivo dei testi danteschi, come mostra la stessa struttura dei codici da lui composti: la
raccolta delle opere è introdotta dal Trattatello, appositamente scritto allo scopo (anche se poi avrà
larga fortuna come opera autonoma), e la Divina Commedia presenta già i primi abbozzi di
commento, con le brevi sintesi in prosa poste a corredo ai canti e l’aggiunta di un componimento in
terza rima di introduzione ad ogni cantica.

Il Trattatello è conservato in tre redazioni: la prima, più estesa, va collocata tra il 1351 e il 1355; le
altre due costituiscono due compendi (uno del 1360 circa, l’altro anteriore al 1372). Il titolo voluto
da Boccaccio è significativamente latino: De origine, vita, studiis et moribus viri clarissimi Dantis
Aligerii florentini poetae illustris et de operibus compositis ab eodem; ma la trattazione è in
volgare, per una necessaria omogeneità con le opere volgari che introduceva. In questo modo
Boccaccio si poneva sulla linea dello stesso Dante, che aveva operato un’analoga scelta di
uniformità nel commento alle sue canzoni nel Convivio.

 40

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

La stessa esigenza di omogeneità spinge Boccaccio alla scelta del volgare anche nelle Esposizioni
sopra la Comedia di Dante, in cui confluiscono i materiali raccolti tra il 1373 e il 1374 per le
pubbliche letture tenute presso la chiesa di Santo Stefano su incarico del Comune di Firenze. In
questo caso la scelta del volgare è determinata anche, nuovamente, dal pubblico, visto il forte
legame tra le Esposizioni e la pubblica lettura "per il volgo".

Questa sorta di "tradimento" della letteratura dotta probabilmente è, al di là della malattia
sopravvenuta, una delle ragioni dell’ interruzione del commento al canto XVII dell’ Inferno:
Boccaccio, come emerge da alcuni sonetti coevi alle lezioni, è infatti fortemente in dubbio
sull’operazione di esporre al popolo la Divina Commedia. Il commento di Boccaccio è in effetti
erudito e fedele alla predilezione per la letteratura dotta: il pubblico delle lezioni non sembra essere
il popolo, ma i letterati e i teologi. L’esposizione è conforme ad una lezione universitaria, con
numerose inserzioni erudite (spesso derivate dalle sue opere latine) che corredano la continua
ricerca del significato allegorico del testo. Ma Boccaccio si fa anche innovatore, premettendo
all’esposizione allegorica quella letterale, che diviene spesso preminente: ampia attenzione è infatti
rivolta alla spiegazione di minime sfumature del testo, e le note sono infittite da acute osservazioni
linguistiche. Si vedano ad esempio le seguenti: "Ed è questo vocabolo preso, cioè ‘ lai’ , dal parlar francesco
(= "francese"), nel quale si chiamano ‘ lai’ certi versi in forma di lamentazione nel lor volgare composti", Boccaccio,
Esposizioni: Inferno V. Esp. litterale.49; oppure "Chè tra gli avelli, cioè tra le sepolture le quali quivi erano, chiamate
in fiorentin volgare ‘avelli’ ; e credo vegna questo vocabolo da ‘evello – evellis’ , per ciò che la terra s'evelle del luogo
dove l'uom vuole sepellire alcuno corpo morto"; Boccaccio, Esposizioni: Inferno IX. Esp. litterale. 94).

6.4 - La nascita del modello delle " Tre Corone"

Grazie a Dante, Petrarca e Boccaccio la letteratura italiana dispone già alla fine del Trecento di tre
eccelsi autori, che finiscono per rappresentare modelli non solo letterari ma anche linguistici.

La Divina Commedia, il Canzoniere e il Decameron (ma anche le opere minori dei tre grandi
letterati toscani) hanno infatti fin da subito larga diffusione, e con esse la loro lingua: prende così
progressivamente vigore il mito delle "Tre Corone" [Figg.1-2], sintetizzato in questa espressione
(attestata per la prima volta nel Paradiso degli Alberti di Giovanni Gherardi da Prato, 1367-1444
circa) utilizzata appunto per indicare i tre autori toscani nel loro ruolo di modelli letterari e
linguistici nazionali.

Fig.1: Anonimo artista fiorentino,
Giove e la sua famiglia astrologica

(da I sette pianeti, particolare).

Fig.2: Leonardo da Vinci o la sua scuola,
Le tre corone e la donna ideale (particolare):
caricature di Dante, Petrarca e Boccaccio,

Venezia, Gallerie dell'Accademia.

 41

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

Sarà proprio il modello del fiorentino trecentesco delle "Tre Corone", canonizzato nel corso del
Cinquecento, a determinare le modalità di formazione di una lingua italiana colta, prevalentemente
scritta, che costituirà l’unico registro dell’ identità linguistica nazionale fino all’Ottocento.

A questo proposito è interessante sottolineare come Boccaccio stesso contribuisca direttamente alla
creazione di questo "regno" culturale, con la sua opera di divulgazione delle opere di Dante e
Petrarca, affiancata da un’ intensa attività di riedizione dei suoi stessi testi (fino alla copia autografa
del Decameron conservata nel codice Hamilton 90; vedi 4.1).

L’ indicazione dei modelli è resa evidente da Boccaccio all’ interno della coppia di codici Chigiano
L.VI.213 e Chigiano L.V.176 (6.3), che secondo alcuni studiosi costituiva inizialmente un unico
manoscritto nel quale era raccolto il meglio della letteratura volgare. Alla Commedia contenuta nel
Chigiano L.VI.213 si uniscono infatti, nel Chigiano L.V.176, non soltanto la Vita Nuova e le
canzoni di Dante, ma anche il Canzoniere di Petrarca (in una delle sue redazioni intermedie). E a
Dante e Petrarca (coppia culturale ideale creata e cementata da Boccaccio con una fitta attività di
mediazione a lungo perseguita) si unisce lo stesso Boccaccio, con il Trattatello in laude di Dante
(premesso alla raccolta) e con l’ inserzione del carme latino con cui aveva accompagnato la copia
della Commedia inviata a Petrarca (6.3), un componimento che, non a caso, testimonia il primo
tentativo di Boccaccio di porsi come filtro fra i due grandi autori toscani.

 42

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

UD 7 - La fortuna linguistica di Boccaccio

L’unità didattica offre un panorama della fortuna di Boccaccio come modello linguistico nazionale,
analizzando in particolar modo le tappe iniziali della diffusione delle sue opere e la successiva
elevazione del Decameron a canone della prosa italiana.

7.1 - La diffusione delle opere di Boccaccio tra Trecento e Quattrocento

7.2 - La svolta dell’umanesimo volgare

7.3 - Bembo e i grammatici e i lessicografi del primo Cinquecento

7.4 - Tra Controriforma e filologia : le "rassettature" del Decameron

7.5 - La mediazione di Salviati e il Vocabolario dell’Accademia della Crusca

7.6 - La lingua di Boccaccio tra Seicento e Novecento

7.1 - La diffusione delle opere di Boccaccio tra Trecento e Quattrocento

Boccaccio, affiancato da Dante e Petrarca, si impone ben presto come modello letterario,
diventando progressivamente un punto di riferimento essenziale per la prosa. Anche questo
contribuisce a differenziare la sua fortuna da quella delle altre due "corone", dal momento che il
modello toscano di prosa narrativa non ha nel resto d’ Italia un impatto paragonabile a quello della
poesia.

Mentre la lingua poetica si inserisce in una più ampia tradizione "nazionale", la lingua della prosa è
pressoché inventata da Boccaccio, con movenze della sintassi latina che portano ad una struttura
complessa e articolata. Il mantenimento di questo alto livello formale tende già a perdersi negli
stessi narratori toscani, come ad esempio Sacchetti, che nel suo Trecentonovelle mostra di
prediligere una sintassi più lineare, fondata su proposizioni coordinate (Coletti 1993: 89-90). Non
stupisce quindi che il modello della prosa risulti più difficilmente esportabile di quello della poesia.
Ma, oltre a questo, anche altri fattori legati alle particolari modalità di diffusione dei suoi testi
contribuiscono alla minore efficacia di Boccaccio come modello di lingua fra Trecento e
Quattrocento.

La bipartizione che abbiamo evidenziato in Boccaccio fra una produzione "mezzana" e una dotta
(2.1), proprio in virtù delle differenze di pubblico, si proietta anche sulla tradizione e sulla
diffusione delle opere: il Decameron avrà grande successo presso la classe mercantile, mentre le
opere dotte avranno larga diffusione fra gli umanisti.

Del ramo di diffusione mercantile si ha una prima notizia già nel 1360, in una lettera del mercante
Buondelmonti, che testimonia l’esistenza di un manoscritto circolante e il grande successo
dell’opera, richiesta e ricercata con grande bramosia. Il ceto borghese desidera appropriarsi del
Decameron anche "materialmente", come è testimoniato dai numerosi manoscritti, anche nella loro

 43

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

materialità: sono in materiale povero, trascritti per passione, con scritte marginali di ogni tipo, con
tagli, inserzioni, modifiche, proprie di una lettura partecipata, scevra da intenti filologici o eruditi.
All’ interno di questa linea di tradizione l’opera si diffonde in modo disomogeneo, anche
allontanandosi dal toscano e dal registro imposto da Boccaccio.

La linea di diffusione dotta, del resto, privilegia ovviamente il latino a scapito del volgare. La
fortuna erudita di Boccaccio è iniziata da Petrarca, che lascia una sorta di testamento letterario in
favore dell’amico con il suo giudizio positivo sul Decameron (nella famosa lettera dei primi mesi
del 1373 che chiude le Seniles) e con la traduzione in latino dell’ultima novella della raccolta, la
Griselda. L’atteggiamento di Petrarca condizionerà la successiva cultura umanistica, che si
rivolgerà soprattutto alla produzione latina del Boccaccio erudito, oppure al Decameron ma
unicamente per volgere in latino le novelle più tragiche, secondo l’ indicazione di gusto di Petrarca.

Una linea di intersezione fra la tradizione mercantile e quella dotta è invece rappresentata dalle
opere minori in volgare, che vantano una diffusione trasversale: ad esempio, dell’Elegia di
Madonna Fiammetta si hanno numerose imitazioni in ambiente umanistico (in ultimo nella Deifira
di Leon Battista Alberti), segno di una larga conoscenza dell’opera.

7.2 - La svolta dell’umanesimo volgare

Alla metà del Quattrocento si registrano alcuni cambiamenti fondamentali nel rapporto fra latino e
volgare. Sotto l’ impulso di Leon Battista Alberti si ha una forte rivalutazione del volgare come
lingua letteraria, che porterà al nuovo atteggiamento culturale che prende il nome di "umanesimo
volgare". Boccaccio emerge subito come protagonista: nel Certame coronario (1441), una gara
poetica in volgare bandita proprio nel clima di recupero del volgare alla cultura alta, uno dei
concorrenti inserisce nel suo componimento una parafrasi di un passo del Decameron.

Il capolavoro del Boccaccio riceverà poi un giudizio molto positivo da Lorenzo il Magnifico, uno
dei massimi esponenti dell’umanesimo volgare, che lo indica come esempio delle enormi capacità
espressive del volgare, superiori a quelle di qualsiasi altra lingua. La nuova centralità di Boccaccio
per la cultura volgare è ribadita dalle numerose imitazioni che si ritrovano in Poliziano, e, anche
fuori della Toscana, in Boiardo e Pulci.

Alla fine del Quattrocento quindi si salda la frattura fra Decameron e cultura alta, e si consolidano
le basi della successiva fortuna di Boccaccio come modello linguistico nazionale.

La nuova tendenza trova un riflesso nella situazione "editoriale": è del 1467 il primo codice miniato
del Decameron, trascritto da un copista di professione per una biblioteca (quella degli Este). Ma
ancora più rilevante è il numero di opere di Boccaccio stampate nello scorcio di secolo fra il 1470 e
il 1500: 38 sono gli incunaboli di opere volgari (sei del Decameron). A testimonianza del
cambiamento di clima e dell’ormai mutato rapporto fra latino e volgare, alle stampe di opere in
volgare se ne aggiungono soltanto 12 delle latine.

 44

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

7.3 - Bembo e i grammatici e i lessicografi del primo Cinquecento

La riscoperta di Boccaccio da parte dell’umanesimo volgare prepara la sua fortuna come modello
linguistico, stilistico e letterario, secondo modalità che si delineano nella prima metà del
Cinquecento.

Il ruolo preminente di Boccaccio come punto di riferimento per la prosa, dopo l’ indicazione di
Fortunio nelle Regole grammaticali della volgar lingua (edite ad Ancona nel 1516), è sancito e
formalizzato da Pietro Bembo nelle Prose della Volgar Lingua, del 1525. Le "Tre Corone", Dante
Petrarca e Boccaccio, vengono assunte come fonti di grammatica e lessico di quel fiorentino
trecentesco a cui deve uniformarsi la lingua letteraria. In particolar modo Bembo appunta la sua
attenzione su un modello per la poesia, Petrarca, e uno per la prosa, Boccaccio, emarginando Dante
a causa della sua lingua variegata in cui non mancano espressioni basse.

L’attenzione di Bembo alla prosa di Boccaccio (non solo quella del Decameron, ma anche quella
delle opere minori) era evidente già negli Asolani, un’opera giovanile in versi e in prosa pubblicata
nel 1505. Misurandosi con le parti in prosa Bembo ricerca e trova in Boccaccio una lezione di
lingua, che egli segue scrupolosamente, sia nella grammatica che nel lessico (moltissime sono le
parole derivate da Boccaccio, e le altre sono formate in gran parte per analogia sul suo repertorio).

La prosa degli Asolani preannuncia la posizione teorica espressa nelle Prose della Volgar Lingua,
in cui Bembo, nella teoria e nella pratica della scrittura, passa al setaccio la lingua di Boccaccio,
cercando di appiattire quella varietà di stili che determina la presenza di più registri e di coloriture
locali seppure fugaci. Mentre in Petrarca Bembo trova un esempio omogeneo di lingua alta, su cui
calibrare la lingua poetica a scapito di Dante, per quanto riguarda la prosa, non essendoci alternativa
reale, il modello di lingua è delineato tramite una selezione interna al Boccaccio; una selezione che
punta al registro elevato ed omogeneo delle "cornici" (o a quello delle opere minori) piuttosto che a
quello variegato delle novelle.

Sulla scia delle tesi del Bembo e delle discussioni linguistiche, Boccaccio domina come autore di
riferimento per la prosa nelle opere dell’ incipiente lessicografia cinquecentesca: ne Le tre fontane di
Messer Niccolò Liburnio in tre libri divise, sopra la grammatica ed eloquenza di Dante, Petrarcha
et Boccaccio (1526); ne La fabrica del mondo di Francesco Alunno (1548); nel Vocabolario,
Grammatica, et ortographia de la lingua volgare di Alberto Acarisio. Nel 1535 Lucilio Minerbi
pubblica Il Decamerone di M. Giovanni Boccaccio con Vocabulario, con l’ intento dichiarato di
offrire uno strumento che non servisse soltanto alla comprensione del testo, ma che fosse un
modello di lingua per la prosa; con lo stesso scopo Alunno pubblica nel 1543 Le ricchezze della
lingua volgare sopra il Boccaccio, basandosi non soltanto sulla prosa del Decameron, ma anche su
quella delle altre opere volgari.

 45

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

7.4 - Tra Controriforma e filologia : le " rassettature" del Decameron

Nella prima metà del Cinquecento Boccaccio diviene una sorta di "Bibbia grammaticale" (per usare
un’espressione di Vittore Branca): lo sottolineano, oltre alla fitta presenza nelle grammatiche e nelle
opere lessicografiche, anche le oltre 50 edizioni delle sue opere volgari. Ma non è il pluristilismo di
Boccaccio a divenire norma, bensì il solo registro alto, filtrato dal setaccio dei grammatici; un
setaccio che nella seconda metà del secolo infittirà ulteriormente le sue maglie per motivi religiosi.

Stabilito il modello teorico per la lingua di Boccaccio, questo finì per avere ripercussioni sullo
stesso Decameron, pubblicato con correzioni e adeguamenti che tendevano ad eliminare quegli
elementi linguistici centrifughi che non rientravano nella norma stabilita dai grammatici. Così
avvenne ad esempio nell’edizione di Ludovico Dolce (pubblicata a Venezia per la prima volta nel
1541 e riproposta più volte negli anni successivi), linguisticamente e stilisticamente piegata al
modello petrarchesco; o nell’edizione di Ruscelli, del 1552. In questo circolo vizioso la lingua di
Boccaccio si diffonde in una versione "ideale", che si trasmette dalle grammatiche allo stesso testo e
da questo alla prosa cinquecentesca.

La diffusione del modello linguistico di Boccaccio è poi condizionata da un evento extra-linguistico
quale la Controriforma e la conseguente redazione dell’ Indice dei libri proibiti: il Decameron è
colpito fin dal 1559, con una motivazione che lascia aperta la via per edizioni eventualmente private
delle parti più licenziose e irriverenti verso il clero. In questo clima vengono approntate quelle che
sono definite le "rassettature" (= nuove sistemazioni) del Decameron, la prima uscita nel 1573, per
cura di una commissione di Deputati sotto la guida di Vincenzo Borghini, la seconda nel 1582,
pubblicata da Lionardo Salviati.

Le "rassettature" costituiscono un tentativo di restituire un testo accettabile del Decameron, dopo lo
scempio che questo aveva subito nelle edizioni "corrette" dagli editori cinquecenteschi, e tenendo
conto dei tagli imposti della censura: un’ impresa che univa alla necessità di un’edizione emendata
dal punto di vista morale e religioso quella di un maggiore rigore filologico. Se i tagli e i
cambiamenti imposti dalla morale priveranno il Decameron di quelle parti che più facilmente
contenevano registri più bassi di lingua, l’operazione di recupero filologico porterà alla scelta di
varianti arcaizzanti. Questi due tipi di interventi di fatto determineranno la creazione di una lingua
virtuale di Boccaccio (l’unica diffusa dal Seicento in poi), del tutto in sintonia con il modello del
fiorentino trecentesco proposto da Salviati e perseguito dall’Accademia della Crusca (7.5).

7.5 - La mediazione di Salviati e il Vocabolario dell’Accademia della Crusca

La "rassettatura" di Salviati ebbe una fortuna estremamente superiore a quella di Borghini, con una
dozzina di ristampe, fino al 1638. Salviati si servì dei materiali raccolti da Borghini e dalla
commissione di Deputati alla correzione del Decameron, ma il risultato fu in parte diverso: in
particolar modo, come è stato messo in evidenza, il Borghini si limita a tagliare dal testo le parti
improponibili, mentre Salviati apporta molte modifiche.

 46

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

All’edizione del Decameron seguirono i due volumi Degli Avvertimenti della Lingua sopra ’ l
Decamerone (il primo uscito a Venezia nel 1584, il secondo a Firenze nel 1586: non fu invece
scritto il terzo, che doveva completare l’opera), in cui Salviati raccolse le osservazioni linguistiche e
gli studi filologici maturati durante la preparazione della sua "rassettatura".

Negli Avvertimenti Salviati espone la sua opinione sulla questione della lingua: il modello proposto
è quello del fiorentino del Trecento; non solo la lingua raffinata dall’uso letterario delle "Tre
Corone", ma quella della Firenze del Trecento, di cui le "Tre Corone" diventano soltanto una fonte
privilegiata, a cui devono essere affiancati anche altri documenti.

Salviati trasmette la sua idea di lingua all’Accademia della Crusca, e sulla scia delle sue indicazioni
comincia il lavoro di compilazione di un vocabolario (che uscirà a Venezia nel 1612), in cui si
raccogliesse in modo ordinato la lingua fiorentina "di quegli scrittori, che vissero, quando questo
idioma principalmente fiorì, che fu da’ tempi di Dante, o ver poco prima, sino ad alcuni anni, dopo
la morte del Boccaccio" (Accademia della Crusca, Vocabolario: Ai lettori, p. [a4]); un vocabolario
che fosse un punto di riferimento linguistico in tutto il territorio nazionale. Nella nota Ai lettori
vengono richiamati esplicitamente Bembo, i Deputati alla prima rassettatura del Decameron e,
ovviamente, Salviati, esplicitando una linea di sviluppo che fa perno su Boccaccio come elemento
privilegiato per la definizione del modello di lingua che si intende proporre per la prosa. Quanto alla
trattazione delle voci, numerosissimi sono gli esempi tratti da Boccaccio, non solo dal suo
capolavoro (ovviamente nell’edizione Salviati), ma anche dalle altre opere volgari: nella sola prima
pagina del Vocabolario se ne contano 22, a fronte di 10 da Dante, 3 da Petrarca e 17 da altri autori.

7.6 - La lingua di Boccaccio tra Seicento e Novecento

La fortuna linguistica di Boccaccio dopo il 1612 rimane nel bene e nel male indissolubilmente
legata alla rassettatura di Salviati, su cui si modelleranno le successive edizioni, e al Vocabolario
della Crusca.

La lingua di Boccaccio e quella del Vocabolario vengono considerate come due facce della stessa
medaglia, e lo si percepisce dalla critiche pesanti che vengono fatte a Boccaccio per colpire la
politica linguistica dell’Accademia della Crusca: basti pensare a Paolo Beni, che nella sua
Anticrusca (del 1612), criticherà la pesantezza sintattica del periodo boccacciano, assunto come
stilema della lingua presa a modello dal Vocabolario.

Del resto la diffusione del Decameron avviene nelle forme epurate, o in antologie appositamente
approntate con la scelta delle novelle meno compromettenti: si perde così la percezione del suo
pluristilsimo e del suo potenziale valore come banco di prova per un italiano parlato. Per quanto lo
stesso Salviati negli Avvertimenti insista sui vari "stili" del Decameron, il repertorio parziale offerto
ai lettori fa sì che la prosa del Boccaccio sia percepita come monolitica, appiattita sul modello di
registro elevato, caratterizzato da una sintassi basata sui lunghi periodi estremamente elaborati e
complessi.

 47

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

L’equazione Crusca/ Boccaccio trapassa nel Settecento, ed è riproposta nell’ambiente illuminista
milanese e da Giuseppe Baretti, che, criticando l’ammirazione degli accademici della Crusca per
Boccaccio, lo accusa di essere stato "senza sua colpa [...] la rovina della lingua italiana", a causa
de "l’ artificiale carattere latino" della sua sintassi.

Di fatto soltanto con il Novecento si è potuto rileggere il Decameron senza preconcetti linguistici o
religiosi, nella sua correttezza e integrità originaria: il reale superamento della questione della
lingua, con la faticosa acquisizione di una dimensione parlata dell’ italiano, e la riscoperta di
testimoni importanti come l’autografo del codice Hamilton 90 (vedi 4.1 e 6.4), recentemente
pubblicato da Vittore Branca, ci hanno messo in condizione di restituire a Boccaccio il suo
pluristilismo e di valutarne appieno la portata. Del resto la riscoperta del Decameron ha portato a
due ulteriori "manipolazioni" attualizzanti: la prima è la trasposizione filmica di Pier Paolo Pasolini
(Decameron, del 1971); la seconda è la "traduzione" di Aldo Busi, intitolata significativamente
Decamerone da un italiano all’altro, pubblicata nel 1990.

 48

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

Bibliografia

Fonti

Dante Alighieri, La Commedia secondo l’antica vulgata, a cura di G. Petrocchi, seconda ristampa
riveduta, Firenze, Giunti Barbèra, 1994, 4 volumi.

Dante Alighieri, Convivio, a cura di F. Brambilla Ageno, Firenze, Le Lettere, 1995, 2 voll.

Dante Alighieri, Vita nuova, a cura di D. De Robertis, Milano-Napoli, Ricciardi, 1980.

Giorgio Barberi Squarotti, Il potere della parola: Studi sul Decameron, Napoli, Federico & Ardia,
1983.

Giovanni Boccaccio, Decameron, a cura di V. Branca, Torino, Einaudi, 1992.

Il Decamerone di m. Giovanni Boccaccio. Nuovamente alla sua vera lettione ridotto. Con tutte
quelle allegorie, annotationi, e tavole, che nelle altre impressioni si contengono; e di più ornato di
molte figure. Aggiuntovi separatamente un indice copiosissimo di vocaboli e delle materie
composto da messer Lodovico Dolce, Venezia, Giolito, 1552.

Giovanni Boccaccio, Tutte le opere, a cura di V. Branca:

- Volume I: Caccia di Diana, a cura di V. Branca, e Filocolo, a cura di A. E. Quaglio, Milano,
Mondadori, 1967;

- Volume II: Filostrato, a cura di V. Branca, e Tesedia delle Nozze di Emilia, a cura di A.
Limentani, e Comedia delle Ninfe fiorentine, a cura di A. E. Quaglio, Milano, Mondadori, 1964.

- Volume III: Ninfale fiesolano, a cura di A. Balduino, e Trattatello in laude di Dante, a cura di P.
G. Ricci, Milano, Mondadori, 1974.

- Volume V, tomo II: Elegia di Madonna Fiammetta, a cura di C. Delcorno, Corbaccio, a cura di G.
Padoan, Consolatoria a Pino de’ Rossi, a cura di G. Chiecchi, Buccolicum Carmen, a cura di G.
Bernardi Perini, e Allegoria mitologica, a cura di M. Pastore Stocchi, Milano, Mondadori, 1994.

- Volume VI: Esposizioni sopra la Comedia di Dante, a cura di G. Padoan, Milano, Mondadori,
1965.

Lionardo Salviati, Degli avvertimenti sulla lingua sopra ’ l Decamerone volume primo, Venezia,
1584.

Vocabolario degli Accademici della Crusca, Venezia, 1612.

 49

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

Bibliografia

Alberto Asor Rosa (1992), Decameron di Giovanni Boccaccio, in Letteratura Italiana. Le opere,
volume I (Dalle origini al Cinquecento), Torino Einaudi: 473-591.

Lucia Battaglia Ricci (2000), Boccaccio, Roma, Salerno Editrice.

Vittore Branca (1976), Introduzione a Giovanni Boccaccio, Decameron. Edizione critica secondo
l’autografo hamiltoniano, a cura di V. Branca, Firenze, Accademia della Crusca.

Vittorio Coletti (1993), Storia dell’ italiano letterario. Dalle origini al Novecento, Torino, Einaudi.

Maurizio Dardano (1992), Studi sulla prosa antica, Napoli, Morano.

Giovanni Nencioni (1989), Un caso di polimorfia della lingua letteraria dal secolo XIII al secolo
XVI, in Saggi di lingua antica e moderna, Torino, Rosenberg & Sellier: 11-188.

Francesco Sabatini (1993), Prospettive sul parlato nella storia linguistica italiana (con una lettura
dell’ "Epistola napoletana" del Boccaccio, in Italia linguistica: idee, storia, strutture, a cura di F.
Albano Leoni, et al , Bologna, Il Mulino: 167-201.

Alfredo Stussi (1995), Lingua, in Lessico critico decameroniano, a cura di R. Bragantini e P. M.
Forni, Torino, Boringhieri: 192-221.

Letture consigliate

Francesco Bruni (1990), Boccaccio. L’ invenzione della letteratura mezzana, Bologna, Il Mulino.

Giuseppe Chiecchi e Luciano Troisio (1984), Il Decameron sequestrato. Le tre edizioni censurate
nel Cinquecento, Milano.

Concordanze al Decameron (1969), a cura di A. Barbina sotto la direzione di U. Boro, Firenze,
Giunti, 2 volumi.

Paola Manni (1994), Toscana, in Storia della lingua italiana, a cura di L. Serianni e P. Trifone,
volume III (Le altre lingue), Torino, Einaudi: 294-329.

Nicoletta Maraschio (1992), Parole e forme del Decameron. Elementi di continuità e di frattura dal
fiorentino del Trecento all’ italiano contemporaneo, Firenze.

Teresa Poggi Salani (1992), La Toscana, in L’ italiano nelle regioni. Lingua nazionale e identità
regionali, a cura di F. Bruni, Torino, UTET: 402-461.

Gerhard Rohlfs (1966-1969), Grammatica storica della lingua italiana e dei suoi dialetti, Torino,
Einaudi [consultazione].

 50

ICoN – Italian Culture on the Net M. Biffi, N. Maraschio – La lingua di Giovanni Boccaccio

Luca Serianni (1994), Grammatica italiana, Torino, Utet [consultazione].

Luca Serianni (1993), La prosa, in Storia della lingua italiana a cura di L. Serianni e P. Trifone,
volume I (I luoghi della codificazione),Torino, Einaudi: 451-577, in particolare 470-75.

Elisabetta Soletti (1993), La letteratura in versi. Dal Petrarca al Seicento, in Storia della lingua
italiana a cura di L. Serianni e P. Trifone, volume I (I luoghi della codificazione),Torino, Einaudi:
611-78, in particolare 625-29.

Achille Tartaro (1981), Boccaccio, Palermo, Palumbo editore.

Riccardo Tesi (2001), Storia dell’ italiano. La formazione della lingua comune dalle origini al
Rinascimento, Roma-Bari, Laterza (in particolare: 93-111, "La prosa letteraria del Boccaccio".

